USA-CERL TECHNICAL REPORT N-87/02, VOL. II January 1987 Multipurpose Training Ranges AND THE AND THE SECOND TO THE AND THE PROPERTY OF AN ALIGNMENT OF THE PROPERTY OF THE AND ALIGNMENT ALI # Development of Environmental Guidelines for Multipurpose Range Complexes Volume II: Description of Field Tests, Sediment Yields, and Option Analysis by Robert E. Riggins Steven Apfelbaum William D. Goran Anthony J. Krzysik Timothy J. Ward This report provides information on the field tests, sediment yields study, and management option analysis conducted to supply data for a natural resources management demonstration test conducted at Fort Riley, KS. The purpose of the test was to reduce the effects of training activities from the new fractipurpose Range Complex on the installation. Volume I of this report describes the test results. Approved for public release; distribution unlimited. 20030131196 87 1 23 056 The contents of this report are not to be used for advertising, publicate an original purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by othe, authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR | REPORT I | OOCUMENTATIO | N PAGE | | | Form Approved
1848 No. 1104 (188
Fep. Outer Land) 199 | нь | |--|---|--|-----------------------------|----------------------|---|----| | UNCLASSIFIED | | 15 RESTRICTIVE | MARKINUS | | | | | THE RESERVE OF THE PROPERTY | | 1 | N AVARANCE | | | | | TO THE STORY AT THE CASH AGRADING SCHED. | CT. | | for publi
tion unlim | | ise ; | | | Control of the second second second to the | 2,5 | 5 MONITOR NO | ι φρώδη ζατώς | وه ۱ هر دود. | Marks | | | CH. 18 5-87/02, VOL. 11 | | | | | | | | TERMS A PERCHANNO REAL ATON
U.S. Army Construction Engr | ro Jahvé stMBOL
(If applicable) | TO NAME OF N | ION TOR NO DRE | الان السائم والقاد | • | | | Research Laboratory - A Seess Cty State and APCode) | USA-CERL | D 405.056.4 | | 10.0.0 | | | | P. C. Box 4005 | | 76 ADDRESS.C | ity, State and Z | iP (ode) | | | | Champaign, IL 61820-1305 | | | | | | | | STOTANT OF FOUNDING SPONSOR NO. | 35 344 (£ SYMBOL
(If applicable) | 9 PROCUREMEN | IT INSTRUMENT | JEN TIFICA | TION NUMBER | | | UCL SACE | PAEN-ZCF-B | Facility T | echnology | Applica | ntions Tests | | | H. ADDRESS (City State and ZIP Code) | · | | FUNDING NUMB | | | | | 20 Massachusetts Ave., N.W. Washington, D. C. 20314-10 | 00 | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | ACCESSION N | o | | Development of Environmental Description of Field Tests, THE PROMISE AND THE REGISTRAL AND THE PROMISE TH | Sediment Yields
ert E.; Apfelba
bony J.: Ward. | s, and Optic
num, Steven; | on Analysis
Goran, Wi | s (Ui
illiam [| nclassifie4) | | | Final | 10 | January] | | r Day; | 64 | | | on s aperventary motorom. Copies are available from the | Springfield, | VA 22161 | | | | | | 1.05A5 (1.065) 1.3 2 3.04 (2700) | B SUBJECT TERMS OF
Fort Riley
Multipurpose | Range Compl | ec
lex tr | ology
aining | by block number) Tehicles | | | 1 - 14 NHSTHALL (Continue on reverse it necessary) | environmental | | | acked v | venicies | ᅱ | | This report provides inf management option analysis content demonstration test conditionated reduce the effects of training the installation. Volume I of this report definition. | onducted to sup
ucted at Fort R
activities from | ply data for
iley, KS. Th
the new Mu | a natural m
ne purpose o | resource
of the t | s manage-
est was to | | | | | | | , | | | | orang digitaran dalah d | · ["] >1 () \$12\$ | 21 ABSTRACT SEC
UMCLASSI | | يەربىئىد. | | | | na ta transcentina en partira de la companya del companya del companya de la comp | | | Include Area Ced | Chief | CONT. | | #### **FOREWORD** This research was conducted for the Office of the Assistant Chief of Engineers (OACE), under Project Facility Technology Applications Tests (FTAT); Work Unit, "Multipurpose Training Ranges." The work was performed by the Environmental Division (EN), U. S. Army Construction Engineering Research Laboratory (USA-CERL). Mr. Don Bandel (DAEN-ZCF-B) was the OACE Technical Monitor. The assistance of S. Apfelbaum, K. A. Heiman, C. Sams, and N. Thomas (Applied Ecological Services) and T. J. Ward (New Mexico State University) in conducting the field tests, sediment yields study, and management option analysis is acknowledged. Dr. R. K. Jain is Chief of USA-CERL-EN. COL Norman C. Hintz is Commander and Director of USA-CERL, and Dr. L. R. Shaffer is Technical Director. ## CONTENTS | | | Page | |---|--|------| | | DD FORM 1473 | 1 | | | FOREWORD | 3 | | | LIST OF TABLES AND FIGURES | 5 | | 1 | | | | | IN AND ADJACENT TO THE MULTIPURPOSE RANGE | | | | CCMPLEX, FORT RILEY, KANSAS | 7 | | | Introduction | 7 | | | The Study Region and Study Areas | 7 | | | Topography and Climate | 8 | | | Soils | 9 | | | Vegetation | 10 | | | The Study Sites | 11 | | | Methods | 11 | | | Disturbance History | 12 | | | Vegetation Studies | 12 | | | Avian Studies | 14 | | | Small Mammals Studies | 14 | | | Vegetation Mapping | 14 | | | Results | 15 | | | Discussion | 38 | | | Ecological Implications | 40 | | | Reclamation, Ecological Monitoring, and Management | 42 | | 2 | ESTIMATES OF TRAINING IMPACTS ON SEDIMENT YIELD | | | | AT THE FORT RILEY, KS, MPRC | 44 | | | Introduction | 44 | | | Approach | 44 | | | Results | 48 | | | Conclusion | 48 | | 3 | ENVIRONMENTAL IMPACTS, MAINTENANCE, AND MANAGEMENT | | | | PERSPECTIVES AND OPTIONS FOR THE FORT RILEY MPRC | 49 | | | Introduction | 49 | | | The Fort Riley MPRC | 49 | | | Summary of Technical Presentations | 50 | | | Summary of Discussions | 50 | | | REFERENCES | 61 | | | DISTRIBUTION | | ## TABLES | Numt | per | Page | |------|--|------| | 1 | Total and Mean Intercept of Woody Vegetation in the Riparian Control Study Areas | 16 | | 2 | Total and Mean Intercept of Woody Vegetation in the Riparian Test Areas | 17 | | 3 | Frequency Distribution of Live and Dead Woody Stems in the Riparian Test Study Areas | 18 | | 4 | Frequency Distribution of Live and Dead Woody Stems in the Riparian Control Study Areas | 19 | | 5 | Density of Live and Dead Woody Plants | 20 | | 6 | Total and Mean Canopy Intercepts | 20 | | 7 | Tree Heights and DBH Reading From Selected Large Trees | 21 | | 8 | Totals, Means, and Standard Deviations for Relative Cover, Frequency, and Importance Values of Plants Sampled in the Control Study Areas | 23 | | 9 | Totals, Means, and Standard Deviations for Relative Cover, Frequency, and Importance Values of Plants Sampled in the Test Areas | 29 | | 10 | Average Percent Cover for All Plants Less Than 1 m Tall | 35 | | 11 | Results of Emlen Bird Surveys | 36 | | 12 | Small Mammal Trapping Data and Analysis | 37 | | 13 | Geometric Characteristics of Drainage Units | 47 | | | FIGURES | | | 1 | General Location of Fort Riley, KS | 8 | | 2 | Location of the Multipurpose Range Complex and the USA-CERL
Geographical Information System High-Resolution Window | 13 | | 3 | Drainage Units | 45 | | 4 | Schematic of Drainage Units | 46 | DEVELOPMENT OF ENVIRONMENTAL GUIDELINES FOR MULTIPUPPOSE RANGE COMPLEXES, VOLUME II: DESCRIPTION OF FIELD TESTS, SEDIMENTS YIELDS, AND OPTION ANALYSIS 1 ECOLOGICAL CONDITION OF THE LAND AND WILDLIFE IN AND ADJACENT TO THE MULTIPURPOSE RANGE COMPLEX, FORT RILEY, KANSAS* #### Introduction Federal environmental mandates require that
impacts associated with changes in military training activities be assessed. This study was designed to determine the ecological impacts of construction, use, maintenance, and operation of the proposed Multipurpose Range Complex (MPRC) at Fort Riley, KS. This is a newly designed facility for conducting training activities on Abrams and Bradley tracked vehicles. The facility will encompass 4500 by 1000 m with additional acreage for a control facility, vehicle nolding, several shelters, and a safety fan. ¹ The goals of this study were to: '(1)' establish a program of scientific investigation using standardized techniques of data acquisition and analysis and (2) evaluate the baseline ecological condition of the proposed MPRC system grounds and establish a program capable of monitoring long-term ecological dynamics and impacts of military activities. #### The Study Region and Study Areas Fort Riley is located in northeastern Kansas (Figure 1) in Riley and Geary Counties. The main post is just north of the confluence of the Republican and Smoky Hill Rivers. The Fort contains more than 100,000 acres (40 914 hectares) and occupies historic range and crop acreage, including native prairie and riparian forest systems. Some land is currently used for agriculture and for plantings to enhance wildlife habitat. Most of the facility is managed for several wildlife species, with emphasis on game animals. Major crops grown in and around the facility include wheat, grain sorghum (milo), corn, alfalfa, and soybeans. The MPRC and the study areas are located in the northwestern sector of Fort Riley. ^{*}Prepared by Karin A. Heiman, Chuck Sams, and Neil Thomas, Applied Ecological Services, Juda, WI. Fort Riley Multi-Purpose Range Complex Erosion Control Manual (U. S. Army Engineer Waterways Experiment Station, 1982). ^{*}Draft Environmental Assessment: Multipurpose Training Range Complex (MCA Project Number T519 (Fort Riley, KS, 6 August 1982). Five Year Wildlife Management Plan, Fort Riley Military Reservation, KS (Fort Riley, March 1982). ## KANSAS Figure 1. General location of Fort Riley, KS. #### Topography and Climate At Fort Riley, the Flint Hills are dissected by numerous streams cutting down to the bottoms of the Smoky Hill and Kansas Rivers. Rock outcrops border some steeper hillsides and some river floodplains. North and west of the Flint Hills region is an area of undulating upland prairie with deeper soils and fewer outcrops. About 35 percent of the post is upland prairie, 55 percent broken hilly country, and 10 percent riparian and river valley. Elevations range from 1025 ft (312 m) in the bottomlands of the Kansas River to 1350 ft (411 m) on hilltops. Climate greatly influences the vegetation of Kansas. Mean annual rainfall is 20 in. (51 cm) in western Kansas and increases to 40 in. (102 cm) to the east. Precipitation is heaviest in early summer, with about 75 percent of the annual 33 in. (838.2 mm) occurring during the growing season. Summer precipitation frequently occurs as thundershowers. Winters are generally clear and dry with snowfall averaging from 22 to 36 in. (558.8 to 914.4 mm) annually. Slightly greater precipitation falls in the eastern areas of Riley and Geary Counties. Mean monthly temperatures range from 25°F (-4°C) in winter to more than 80°F (27°C) in summer. Fort Riley has moderately cold winters and hot summers. ^{*}Draft Environmental Assessment: Multipurpose Training Range Complex. #### Soils Soils on Fort Riley include river bottom soils, terrace and stream valley soils, upland prairie soils, and soils on hilly, often rocky areas. River bottom alluvial soils were carried from the high plains to the west and northwest and range from pure sand through sandy and silty loams. These soils support woodlands and grasslands. Terrace soils are formed from materials eroded from limestone, shale hills, and ancient river sediments, and they occur in bottomlands. These soils are variable, ranging in texture from sandy loams to silty clays to clay loams. Upland prairie soils were formed on loess deposits by the natural breakdown of the stone hills. In the Flint Hills, soils are relatively thin and "cherty"; away from these hills, upland prairie soils are thicker, with a heavier texture and more clay in the subsoils. The study sites have six general soils types. Although they vary, they have some characteristics in common. Because of their high montmorillonite clay content, the soil structure is blocky, and soils may have a high shrink-swell potential that may create instability. Permeability is slow, and erosion potential is usually high. On some soils, water availability is very low, which favors drought-tolerant plants. Most topsoils are slightly acidic, except the Clime-Sogn soil complex, which is quite alkaline. The loamy upland soils (Wymore) are generally deep loess soils. When in good condition, they produce an average of 5000 lb/acre of air-dried herbage. This is contrasted with shallow limy uplands (Clime-Sogn complex), which average about 2500 lb/acre or the alluvial lowlands, which can average 8000 lb/acre. The loamy upland soils generally have low shear strength and are very susceptible to compaction and compression. They have good potential for agriculture and for wildlife use. Wymore siity-clay loam comprises most of the prairie test and control site soils and some of the riparian test area. These are generally dark soils with topsoil 13 in. deep and subsoil 25 in. deep. Tilling and perhaps military use has eroded the topsoil over most of the area, so there is a mixture of top and subsoils. Reading silt loam on 0 to 3 percent slopes, and Irwin silty clay loams, which was formed from clay shales, occur on gently sloping soils in the study areas. Both have subsoils at 11 in. that extend to more than 40 in. deep. Irwin soils have a blocky structure that increases their susceptibility to washing and runoff. Areas with Clime-Sogn complex soils are calcareous and are found on 5 to 20 percent slopes. Clime soils usually occur below limestone outcrops, while Sogn soils have thin topsoils and occur directly on bedrock. Both soils have high erosion potential. Alluvial lowland soils are a mixture of soils from adjacent uplands and upstream areas; their use is restricted due to frequent flooding. An associated type of soil—the Breaks Alluvial complex—occurs in V-shaped drainages associated with tilled land. Because slopes range from 0 to 50 percent and soil water permeability is poor, most of these areas are not suitable for cultivation. Prairie test and control sites were mainly Wymore soils in various erosional conditions. The prairie control site encountered Ready soils on the western section of one transect, and was bordered to the south by Clime-Sogn Series. The other transects Soil Conservation Service, Soil Survey of Riley County and Part of Geary County, (U. S. Department of Agriculture, June 1975). may have had patches of Irwin Series. The prairie test portion also had patches of Break-Alluvial, Irwin, and the Clime-Sogn Series. The riparian control sites were made up of Reading (and on occasion Wymore) soils in level areas, Irwin soils on some slopes, alluvial soils in creek bottoms, and break-alluvial soils along two transects that followed drainages toward Madison Creek. The riparian test site was covered by Wymore soil, some Reading soil, and patches of Alluvial, Irwin, and Clime-Sogn soils. #### Vegetation The presettlement vegetation of Fort Riley was "tallgrass" prairie on uplands and deciduous forests in drainages, floodplains, and adjacent hillsides. The prairie is a part of the "bluestem" prairie that covers the Kansas Flint Hills and makes up 75 percent of numerous species, including big and little bluestem (Andropogon gerardii and Andropogon scoparius), Indiangrass (Sorghastrum nutans), and others. Riparian forests are dominated by oak (Quercus macrocarpa), elms (Ulmus rubra), maple (Acer saccaharinum), ash (Faxinus spp.), and common hackberry (Celtis occidentalis). Fort Riley has five natural and four cultural vegetation types.7 This study focused on two of the natural classes: the riparian system and the adjacent grasslands. Agriculture is the predominant use of adjacent lands. Ecological impacts of tracked vehicles can best be understood in the context of vegetation succession after disturbances. These impacts include modifications of the vegetation from land clearing, direct contact between vegetation and military vehicles, and indirect impacts such as erosion. Potential study sites for this investigation had to have a representative mix of vegetation associations in the MPRC and adjacent areas. Most prairie study areas were disturbed prairie and fallowed agricultural lands. Riparian areas had been timbered and showed secondary growth. Most woody plants in riparian areas were less than 90 years old, with the majority less than 30. Shrubs and saplings were most abundant in a fringe of woody vegetation encroaching on the prairies from the riparian areas. Based on tree ring analysis, most shrubs were also less than 25 years old. Plant succession generally follows agricultural abandonment of lands. This includes the initial establishment by annual plants in recently disturbed areas, and their gradual replacement by biennials, and then short- and long-lived perennials, including trees and shrubs. At Fort Riley, asters (Aster spp.), goldenrods (Solidago spp.), thistle (Cirsium spp. Cardus nutans), and several other plants occurred in recently fallowed lands. Unlike areas in the eastern deciduous forest, where most secondary successional studies have been done, woody vegetation may not be as important in prairie succession because of ⁶A. W. Kuchler, "A New Vegetation Map for Kansas," Ecology, Vol 55 (1974), pp 586-604. ⁷D. L. Williams, Report To Accompany Vegetation Maps of Selected Portions of Fort Riley, KS (1978). ⁶D. W. Johnson and E. P. Odum, "Breeding Bird Populations in Relation
to Plant Succession on the Piedmont of Georgia," *Ecology*, Vol 37, No. 1 (1956), pp 50-61; J. R. Karr, "Habitat and Avian Diversity on Strip Mined Land in East Central Illinois," *Condor*, Vol 70, No. 4 (1968), pp 348-357. the reduced importance of woody vegetation in this region. Where planted, wood species were important only in stream courses and in several areas that were being invaded by trees from the riparian systems. #### The Study Sites The prairie study sites were extensive, disturbed areas dominated by exotic plant species, with several small, relatively natural, native prairie communities. Most prairie study sites had been farmed. Based on woody plant ages, most farmed areas were fallowed 15 to 25 years ago. Several areas were more recently fallowed and had a weedier vegetation that included thistles (Ambrosia artemisiifolia) and ragweed (Ambrosia psilostachya). Madison Creek and some larger tributaries were the only areas with continuous riparian vegetation. Prairie dominated the uplands. There was often a very abrupt boundary between prairie and riparian, possibly indicating wildfire. In some cases, this was related to farming activities. Narrow riparian corridors were on the western side of Madison Creek, while better developed systems were on the eastern banks. This is likely the effect of wildfires that burned from a predominantly westerly direction until encountering natural firebreaks such as Madison Creek. Many older trees on the west bank had multiple fire scars. Small reentrants in the prairie were dominated by prairie plants and low-growing shrubs (Symphoricarpos, Cornus sp.), with occasional cottonwoods, ash, willow, and osage orange. Several areas with standing water had growths of sedges, rushes, and some rooted aquatic plant species. Prairie cord grass (Spartina pectinata) was often associated with such areas. In general, prairie grasses occurred along moisture- and soil-type gradients, with side-oats gramma (Bouteloua curtipendula) and little bluestem on highest, driest areas, especially on rock exposures; bluestem and indiangrass occupied intermediate moisture soils; cord grass (Spartina pectinata) was found only in wetter areas. Small patches of upland prairie, usually on shallow soil over exposed rock, were not plowed and perhaps were only grazed or hayed in the past. These parcels retained an appearance and a plant species composition that were probably similar to the prairie before farming disturbances. All prairie transects contained small, undisturbed prairie, recently fallowed farm fields, and land that was plowed in the early 1900s. The recently disturbed areas had an abundance of annual weed species; older plowed grounds had fewer and less productive growths of these weed species and were dominated by native prairie grasses. However, the widespread presence of ironweed (Vernonia spp.), bluegrasses (Poa spp.), Japanese brome grass (Bromus japonicus), ragweeds (Ambrosia spp.), and thistles suggested that the historic prairie disturbances had been extensive and the prairie soil significantly disturbed to select for disturbed-site plants. Tank ruts in the prairies were vegetated by plants that were also found in recently fallowed lands. Ruts were usually being invaded by vegetation from alongside the tracks. Production and stature of plants in the ruts were suppressed, and plant species richness may have declined. Some ruts were bare for several growing seasons based on ages of tree saplings in the tracks. #### Methods Sixteen sites (eight test and eight control) were chosen in and adjacent to the MPRC to study riparian and prairie vegetation types. The test sites for both vegetation types were located in areas expected to receive impacts from the MPRC. The condition of the control areas was to be left relatively undisturbed by military activities. Four control and four test transects, 800 m long, were established and flagged in each study area. Transect locations chosen in various representative areas were the locations for all ecological studies, and were permanently marked with 1/4-in.-diameter rebar (Figure 2). Field reconnaissance, aerial photographs, and maps were used to ensure that the study areas were similar physiographically and vegetationally, and had relatively similar anthropogenic and natural disturbance histories. An additional criterion for site selection was that all areas had to be within USA-CERL's Geographical Information System (GIS) study area. Because of the relatively narrow MPRC area, some test areas were located on adjacent land that will likely be modified only by MPRC use, and not by construction. #### Disturbance History Historic uses of land in the study areas were investigated to determine their influence on the existing ecological systems. Anthropogenic and natural disturbances in and around the study areas were investigated using 1956 aerial photographs (1:20,000). Ages of woody plants (determined with an increment core sampler) were used to determine when agricultural fields may have been fallowed; woodland tree ages were used to date major disturbances. #### **Vegetation Studies** #### Woody Plants Woody vegetation was sampled using four 100- by 2-m belt transects (800 m square) for each riparian study area. Sixteen transects (four along each 800-m transect) were sampled. A combination of riparian edge and interior was sampled along each transect. Woody vegetation data consisted of tree and shrub stem counts, diameters, and canopy cover to the nearest 0.1 m. Woody species in each sample transect were identified, and those with stems taller than 1 m or diameters greater than 1 in. (25.4 mm) were measured for diameter at breast height (DBH). Stem-size class frequency distributions were prepared with these data. Woody species canopy cover was measured in two ways: (1) by canopy intercept--a measurement of woody plant cover that intercepts each 100-m transect and (2) by using a sighting tube with cross hairs and tallying the number of tree stems intercepted above 20 sampling points along each 800-m transect. The heights and diameters of the tallest trees along but not necessarily in each riparian study transect were measured with a Leitz abney level and DBH tape. The ages of these and representative smaller-diameter trees were determined by increment core sampling techniques. These data were used to investigate the disturbance history, successional status, and recuperative potential of the forested areas. Transects for the study of woody vegetation were not established in prairie areas. #### Herbaceous Vegetation All vegetation less than 1 m tall was sampled in 1-m circular quadrats, located every 15 m along each 800-m transect in the riparian and prairie study areas. Plant species were identified in each of the 50 quadrats of every transect, and their percent cover estimated and recorded. The data were used to analyze relative plant cover and frequency (percent of sample quadrats in which each plant species occurred) in each study transect. Fifty quadrats were established in each 800-m transect. Plant voucher collections of most plant species in the study transects were made. Plant specimens were pressed, labeled, and mounted on herbarium paper. All identification and Figure 2. Location of the Multipurpose Range Complex (outlined in the central area of the map) and the USA-CERL Geographical Information System high-resolution window. Locations and identification of the 16- to 800-meter study transects in the prairie and riparian control and test study sites are shown (scale 1:50,000). こうじょくに 日本語のクランとには 間についている 一種できてきない 国際のなってものない nomenclature follow Bare and Gleason. Herbarium specimens (153 species) were deposited at the USA-CERL and Fort Riley Herbariums. Searches for Federal and Kansas special-status plant species were conducted during all field studies. #### **Avian Studies** Birds were studied using Emlen¹⁰ transect techniques. Surveying was done daily for 3 to 4 hours by two independent observers at a slightly slower speed than suggested by Emlen, because of the noise created from moving through the vegetation. Locations of all birds observed or heard were plotted on prepared survey forms. Plotting and analysis were done within 25-m-wide belts parallelling both sides of the 800-m study transect to a distance of 100 m. The number of individuals for each species was determined, and then averaged over the four 800-m transects in each study area. For standardization with other studies, bird density has been reported as the number of birds in 100 ha. Surveying along each study transect was terminated when all or most of the individual birds were consistently replotted in the same areas during multiple surveys, three surveys were conducted in each study transect. Bird nomenclature follows the U. S. Fish and Wildlife Service Bird Banding Manual.¹¹ #### Small Mammals Studies Small mammals were sampled using 60 traps (four rat traps, 23 museum specials, and 33 mousetraps) for four consecutive days (960 trapdays) along each of the sixteen 800'm transects for a total of 3840 trapdays. Traps were baited with peanut butter and oatmeal and set at 5-m intervals. Traps were checked each morning, rebaited, and reset. Most captures were submitted as voucher specimens to USA-CERL. Mammal nomenclature follows Hall and Nelson. 12 #### Vegetation Mapping Vegetation in the MPRC and peripheral acreage included in the GIS high-resolution window was mapped on 1:24,000, color, infrared aerial photographs provided by USA-CERL. Classification of vegetation generally follows Williams. 13 ³J. A. Bare, Wildflowers and Weeds of Kansas (Regents Press of Kansas, 1976); H. A. Gleason, The New Britton and Brown Illustrated Flora of the Northeastern United States and Adjacent Canada (Hafner Press, 1952). ¹⁰J. T. Emlen, "1971 Population Densities of Birds Derived From Transect Counts," Auk. Vol 88(1971), pp 232-342. ¹¹North American Bird Banding Manual, Vols 1 and 2 (U. S.
Department of the Interior, Fish and Wildlife Service, 1976). ¹²E. R. Hall and K. R. Nelson, The Mammals of North America, Vols I and II (Ronald Press, 1959). ¹³D. L. Williams. #### Results Vegetation Studies Woody Vegetation. There was no measurable woody vegetation in the prairie test or control study areas. Based on canopy intercept along 2- by 100-m belt transects (Tables 1 and 2), plant species composition and total intercept (canopy cover) measure in the riparian test and control were very similar. The percent of the 1600-m transects covered by woody vegetation in these study areas was also similar, with both having 60 to 80 percent canopy intercept. Slippery elm (Ulmus rubra) dominated the test areas, followed by hackberry (Celtis occidentalis). Ash (Fraxinus pennsyvlanica) and black walnut (Juglans nigra) were co-dominants along the riparian test transects. Based on total intercept, hackberry also dominated the control, followed by slippery elm, dogwood (Cornus spp.), honeylocust (Gledistsia triacanthos), and coralberry (Symphoricarpos orbiculatus). Based on species richness, the riparian control site was slightly more diverse, having 22 species compared to 20 in the riparian test area. Two of the dominant species in the test area--walnut and burr oak (Quercus macrocarpa)--were not found in the control transects. Stem-size class frequency distributions of woody plants (Tables 3 and 4) showed that the study areas had very similar total densities of smaller live woody plants (0 to 5 em DBH), with 1400 to 1632 stems noted in an area of 1600 m². The number of dead, smaller-size stems was higher in the test study area, with 177 compared to 75 in the control. The largest tree, whose diameter was 65 to 70 cm, was in the riparian test area. Woody plant density in the riparian test site was slightly more variable, based on standard deviation of mean densities. This suggests that the test area was better-developed riparian, having a larger, older component, and that it was a slightly patchier forest than the control areas. Density for tree and shrub species along the same study transects (Table 5) showed slight species dominance snifts from the cover data. However, these data generally support an assessment similar to the stem frequency distribution analysis. The test area had slightly higher live and much higher dead stem density than the riparian control. The clonal shrubs, coralberry (Symphoricarpos orbiculatus), dogwood (Cornus spp.), and leadplant (Amorpha fruticosa) showed higher densities in the controls. Slippery elm (Uimus rubra), eiders (Sambuscus canadensis), smooth sumac (Rhus glabra), plum (Prunus americana), walnut (Juglans nigra), Kentucky coffee tree (Gymnnocladus), and green ash (Fraxinus) had higher densities in the riparian test area. The riparian test area had almost 100 more intercepted branches (Table 6), but slightly more viable intercept among sample points. The mean number of intercepted branches (based on 294 sampling points) was also slightly higher in the riparian test than in the control area. A total of 291 samples were taken in the control area. In the riparian test area, average tree diameter was slightly larger (Table 7), while tree heights were slightly smaller. The average tree height and diameter were about 10 m and 40 cm, respectively. Table 1 Total and Mean Intercept of Woody Vegetation (in meters) Along Four 2-by 100-m Transects Along Each of the four 800-m-Long Study Transects in the Riparian Control Study Areas (13-25 June 1984) | | | 2 | | | RC2 | | | RC3 | | | ₽C. | | S | ROW TOTALS | 25 | REL. I COVER
STUDY TRAMSECT | |--|---------|--------------|-----|----------|-------------|------|-------------|-----------|-------------|----------|-------------|--------------|----------------|--------------|------------|--------------------------------| | \$310365 | 101 A | HE AM | STD | . 101 AL | NE AM | STB | TOTAL | Æ A≅ | S18 | TOTAL | WE AR | 613 | 1 01 | ME AM | 613 | | | Acer negunde | : | 5.5 | 0.7 | | | | | 69 | : | | | | | 2.5 | | 4.0 | | Meorpha fruitices | 13.7 | 3.1 | 2.1 | 5.1 | 7.6 | 2.1 | ri e i | === | - ~ · | | | | 85.00
20.00 | o. ~ |
 | 7.5 | | eltis occ. | | | | 20. | 14.9 | 15.7 | 20.0 | | | | : | • | 19.0 | | 9.2 | 7: | | ornus spp. | 27.9 | | == | 20.0 | | ~: | • | ; | •
; | 17. | 3.7 | 4.3 | 11.6 | 27.9 | 27.8 | 7.0 | | leditsia tri. | | 7.6 | 7.4 | - |
: | | 28.1 | 7.4 | 3.2 | | | | 23.5 | 8 . 5 | 75.6 | <u> </u> | | yenocladus dio.
uglans nigra | 6.3 | 6 . 4 | | | | | | ì | • | | | | | 7.
1. | 2.7 | | | uniperus vir. | | | | | | | | | | 1 1 | - | | 0.0 | 0.0 | 0.0 | 0.0 | | Ractura positiona
Borus alba | | 3.7 | 0.1 | 2.3 | 1.2 | 9.0 | : : | 5.4 | 8 .3 | | 6 .7 | 7. | - S | 7.7 | 0.5° | · · | | Horus rubra | ٦.
چ | 6 .0 | 2.4 | | | | 7 | 2.1 | 1.9 | 10.4 | <u>•</u> | | 0 g | 0.0 | 0.4 | 0.0 | | opulus deltoides | | | | . | 0. | | | | | * | - | • | 0.0 | 0.0 | 0 | 0 | | Prunus americana
Juercus aperorarea | | | | ! | • | | | | |
 | -2. |
 | 2.0 | 7.2
7.6 | | o | | hus glabra | 7.1 | 0.0 | 6.0 | • | 9 .0 | 9.1 | | | | 1.1 | 1 1 | | 0: | 0. | 0.0 | 0. | | Ribes aissouriense
Salis niera | 2.0 | 1.3 | •·• | | | | 7.4 | <u>:</u> | 6.0 | 8 | | | • œ | 7.7 | | - o | | Sabuces can. | 5 | | = | | | | 3 .1 | 0.5 | 0.2 | | • | 2 | 12.0 | ۳.
د | 2.5 | . | | yaphoricarpos orbital | : x: | 2.9 | | 10.5 | ~ | -:- | 21.2
W | 0.0 | | 5.5 | | | 6 | 22.4 | 12.9 | ก - อ
ว่างว่า | | itis sp. | 2. | 2.0 | ~ | ; | : | : | Ŗ | ; | • | | ? | ; | 23.5 | 33. | - | oni d | | INTROME VINE | | | | <u>:</u> | 1.3 | | 7: | 9.0 | | | | | | | | -
- | | TOTAL : | 344.8 | | | 161.1 | | | 245.0 | | | 255.8 | | COLUMN TOTAL | 1007.3 | | | 63.1 | | | | | | | | | | | | | | F. F. | ~ · | | | | Table 2 Total and Mean Intercept of Woody Vegetation (in meters) Along Four 2-by 100-m Transects Along Each of the Four 800-m-Long Study Transects in the Riparian Test Areas (13-25 June 1984) | 1.0 | 1, | | RTI | | | R12 | | | 278 | | | Ē | | A O | TOTAL 5 | ST | STUDY TRANSECT | |--
--|---------------|------|---------|-------------|------|----------|-----------------|-----------|-----|--------------|----------------|------|-------------------|------------------|------------------|------------------| | 1.0 1.0 1.0 1.1 1.1 1.2 1.0 1.0 2.9 2.0 6.1 1.0 1.0 2.9 2.0 6.1 1.0 1.0 2.9 2.0 1.0 1.0 1.0 2.9 2.0 1.0 1.0 1.0 2.9 2.0 1.0 1.0 1.0 2.1 1.0 1.0 1.0 2.2 2.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | 1.0 | 101 AL | MEAK | 818 | 101AL | MEAM | SIB | TOTAL | ME 44 | SI. | T01AL | RE GA | STD | TOTAL | HEAM | §11 | 7 -5: | | 14.6 17.9 13.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | 114 17.9 15.1 5.9 15.8 11.8 2.8 2.0 65.4 15.9 5.0 10.0 0.3 0.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0 | | | | | | | 1.3 | 1.3 | | 6. 0 | 6 .0 | | 1.3 | 0.3 | 9.6 | 9.1 | | 14.6 17.9 35.1 5.9 1.8 11.8 2.8 2.0 6.0 1.0 0.7 2.8 2.1 68.4 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 1.0 0.7 1.0 1.0 1.0 0.7 1.0 0.7 1.0 0.8 1 | 14.6 17.9 13.1 5.9 13.8 41.8 2.9 2.0 694 11.9 5.0 11.3 12.3 12.3 12.3 12.3 12.3 12.3 12.3 | | | | 0.1 | 0 | | | | | | | | | 0,0 | 6 | 0 - | | 1.6 | 1.6 | | | | | | | | | | 0.1 | 0.1 | | | • · · | • • | | | 2.4 1.8 7.0 7.0 1.7 2.0 1.1 1.0 0.7 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 7.4 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 | <u>.</u> : | | 6.
- | -: | بن | - | = | 7.8 | o., | 69.4 | ٠. | 5.0 | 208.2 | 52.1 | | 20.2 | | 7.7 | 7.7 12.3 13.4 4.2 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2 | <u>:</u> | ۲.۸ | ٠.
د | 21.7 | • • | | | 5. | ~: | - | <u>:</u> ; | 0.7 | 52.2 | 2. | 12.0 | 3.3 | | 14.1 4.7 3.4 4.2 3.6 3.6 5.6 5.6 5.6 5.6 5.6 5.6 5.6 5.7 5.1 | 14.1 4.7 5.6 5.6 5.6 5.6 5.6 5.7 5.7 5.1 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 5.1 5.2 | | | | | :-: |
 | 7. 4 . | | | | | - C | £.5 | 24.9 | 25.4 | 6.2 | | 37.7 37.8 2.5 3.6 3.6 3.6 3.7 3.7 3.1 4.2
4.2 4.2< | 37.7 37.8 2.5 41.2 3.6 3.6 3.7 3.1 4.2 | | | | - | | ٠.
د | | | | 26.6 | 26.6 | • | | -
-
- | | 7.7 | | 2.4 1.8 7.0 7.0 3.9 2.0 1.3 5.9 3.0 3.9 70.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | 73.7 12.3 15.1 4.2 4.2 2.4 1.8 7.0 7.0 3.1 3.1 1.0 0.5 1.4 5.8 0.8 5 7.7 8.1 5.0 1.6 1.5 1.5 1.7 8.8 0.0 3.1 3.1 1.0 0.5 1.4 5.8 0.8 5 7.7 8.1 2.0 1.6 1.5 1.5 1.7 8.8 0.0 3.2 3.8 4.0 1.3 1.4 5.8 0.8 0.5 1.4 5.8 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 | | | | 3. . | | 2.3 | 11.7 | 3.6 | 3.0 | 36. 1 | +.7 | 3.3 | | 24.8 | 26.1 | . 7 | | 2.4 1.8 7.0 7.0 3.9 2.0 1.3 5.9 3.0 3.9 20.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | 2.4 1.8 7.0 7.0 3.9 2.0 1.3 5.9 3.0 3.9 20.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | | | | 13.1 | 12.3 | 13.1 | 7.7 | 4.2 | | | | | 9.0 | 0.0 | 0.5 | 0.0 | | 3.1 3.1 1.0 0.5 1.4 5.8 0.8 5 1.4 5.8 6.7 6.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | 3.1 3.1 1.0 0.5 1.4 5.8 0.8 5 1.4 5.8 6.2 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | | 2.4 | | 7.0 | 7.0 | | 1.9 | 2.0 | :: |
• . • | 3.0 | 3.9 | 0.0 | 0.5 | 0.4 | 0.7 | | 3.1 3.1 1.0 0.5 1.4 5.8 0.8 5 14 5.8 4.7 6 6.9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 | 3.1 3.1 1.0 0.5 1.4 5.8 0.8,5 14,7 5.8 5.5 34,7 8.8 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | | •
• | > | | | | | • | - . | | 8.0 | 9.5 | | 0.1 | | 5.1 6.3 17.6 17.6 17.6 17.8 18.8 7.7 8.1 2.0 1.6 77.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.1 17.8 18.5 17.1 17.1 17.1 17.1 17.1 17.1 17.1 17 | 5.1 6.3 17.6 17.6 17.6 12.3 7.7 8.1 2.0 1.6 77.8 18.5 9.0 1.0 1.1 17.8 18.5 9.0 1.0 1.1 17.8 18.5 9.0 1.0 1.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 18.5 17.1 17.8 17.1 17.1 | 2.1 | 3.1 | 3.1 | 1.0 | 0.5 | : | 3.8 | 0.8 | | 18.2 | 3.4 | 4.7 | 0.0
6.0
9.0 | 0.0
13.0 | 23.0 | 0 e | | 1.1 0.9 0.9 2.5 2.5 0.5 0.5 0.5 0.5 0.0 0.0 0.0 0.0 0.0 0 | 1.1 0.9 0.9 2.5 2.5 0.5 0.5 0.5 0.5 0.0 0.0 0.0 0.0 0.0 0 | -: | 5.1 | 6.3 | 17.6 | 17.6 | | - | | 1.1 | | κi ν
es c |
 | 31.7 | æ, | 0 | 0.0 | | 3.5 3.8 4.0 1.5 1.0 5.7 6.2 6.7 6.8 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 6.5 7.1 7.2 7.1 7.2 7.1 7.2 6.7 7.1 7.2 7.1 7.2 6.7 7.1 7.2 7.2 7.1 7.2 7.2 7.1 7.2 7.2 7.2 7.2 7.2 7.2 7.2 7.2 7.2 7.2 | 3.5 3.8 6.0 1.5 1.0 3.5 0.9 0.5 9.3 4.7 5.7 2.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | = | = | | •. | 6. | | 2.5 | 2.5 | | 0.5 | 0.5 | • | . | | - . . | | | 6.5 7.1 34.6 6.9 5.4 46.8 2.3 1.7 22.3 3.2 1.7 257.8 27.4 6.5 6.9 1.4 1.4 1.4 1.4 1.6 1.6 1.6 1.5 1.6 1.6 1.5 0.4 0.6 1.5 0.1 1.6 1.6 1.6 1.6 1.6 1.5 0.4 0.6 0.6 1.5 0.1 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1 | 6.5 7.1 4.0 1.3 1.0 46.8 2.3 1.7 22.3 3.2 1.7 257.8 64.3 66.9 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 | 7.6 | 3.5 | 3.8 | | 1 | | 3.3 | 6.0 | 0.5 | 9.3 | 1.1 | 5.1 | 0.0 | 0.r | 0.0 | ٥-
- ٥- | | 1.4 1.4 0.4 0.6 1.5 1.5 1.6 1.6 1.6 1.5 0.4 0.6 1.5 0.4 0.6 1.1 1184.8 11.1 1184.8 45.6 | 1.4 1.4 0.4 0.6 1.5 1.6 1.6 1.6 1.8 0.4 0.6 1.5 0.6 1.5 0.4 0.6 1.5 0.6 1.5 0.4 0.6 1.5 0.5 0.4 0.6 1.5 0.5 0.4 0.5 0.5 0.4 0.5 0.5 0.5 0.5 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | . | 9.0 | <u></u> | 3.6 | | . v. | 46.8 | 2.3 | | 4.2 | 1.7 | 0.8 | 71.1 | 6.7. | 27.4 | : - : | | 311.1 317.0 COLUMN TOTAL 1184.8 | 311.1 317.0 COLUMN TOTAL 1184.8 45.6 55.9 | | | | | | | - 57 | - | 0.7 | 1.6 | 1 | | | ; - - | 9.0 | ;;;; | | 9.56 KEAN 1014. | VEAN 1014, 1014, 0 | 5.08 | | | 311.5 | | | 311.1 | | | 117.0 | | - | 0 7011 | ; | . | <u>.</u> . | | | | | | | | | | | | | : | | | 45.6 | | | o. , s | Table 3 Frequency Distribution (Number of Stems) of Live and Dead Woody Stems Greater Than 1 m Tall or 2.5 cm in Diameter, Measured Along Four 2- by 100-m Transects Along Each of Four 800-m Study Transects (13-26 June 1984) | 0 | TPARTAN. | TEST | STUDY | APES | |---|----------|------|-------|------| | | | | | | | AREA | RTI | RT2 | RTS | S RT4 | Total | Tot/dead | MEAN | STD | |---------------------------|---------------|--------------|-------------|------------|---------------|----------|-------|-------| | SIZE C | L. | | | | | | | | | 2.5 to 5 letal | 549. | 0 234. | 0 466. | 0 381. | 0 1432.0 | | 408.G | 115.7 | | Rean | 274. | 5 118. | | 0 190. | 5 | | 108.0 | 115.7 | | Dead
5 to 1 | 40. | 0 11. | 34. | 0 90, | 0 | 117.0 | | | | Total | 28. | 0 28.0 |) 6. | 0 19. | 0 81.0 | | 20.3 | 1.0 | | Rean | 14. | | 3. | o 9. | 5 | | 2000 | | | Dead
 10 to 15 | 3.1 | 0 1.0 | 9. | 0 1. | 9 | 5.0 | | | | 10 to 15
Total | | | 3.4 | 0 5. | 0 33.0 | | 8.3 | 4.7 | | Mean
Dead | 5.0
3.0 | 0 7.5
2.0 | 1. | | | | | | | 15 to 20 |) 3., | 2.0 | 0.0 | 0 0. | , | 5,0 | | | | Total | 7.0 | 8.0 | | | | | 5.5 | 3.2 | | Mean
Dead | 3.5
1.0 | | 0.0 | | S | 4.0 | | | | 20 to 25 | • • • | 1.0 | V. V | 2.0 | , | 4.0 | | | | Total | 0.0 | 0.0 | 0.0 | | | | 0.3 | 0.4 | | Mean
Dead | 0.0 | | 0.0
0.0 | 0.5 | | 0.0 | | | | 25 to 30 | 1 | | | | | 4.0 | | | | Total
Mean | 1.0 | 0.0 | 1.0 | 2.0 | 4.0 | | 1.0 | 0.7 | | Dead | 0.0 | | 0.5
0.0 | | | 0.0 | | | | Pead
30 to 25
Total | | | | | | | | | | Mean | 1.0 | | 1.0 | 1.0 | 4.0 | | 1.0 | 0.0 | | Dead | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | 35 to 40
Total | 2.0 | 1.0 | 0.0 | 0.0 | 3.0 | | 0.8 | 0.8 | | Mean | 1.0 | 0.5 | 0.0 | 0.0 | *** | | V. 8 | v. • | | 9ead
40 to 45 | 0.0 | 0.0 | 0.0 | 0.0 | | 9.0 | | | | Total | 0.0 | 0.0 | 0.0 | 1.0 | 1.0 | | 0.3 | 0.4 | | Mean
Dead | 0.0
0.0 | 9.0
0.0 | 0.0 | 0.5
0.0 | | 0.8 | | ••• | | 45 to 50 | | | 0.0 | | | 0.0 | | | | Total
Reas | 0.0 | 0.0
0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Dead | 0.0
0.0 | 0.0 | 0.0
0.0 | 0.0
0.0 | | 0.0 | | | | 50 to 53 | | | | | | | | | | Total
Mean | 0.0 | 0.0 | 0.0
0.0 | 0.0
0.0 | . 0.0 | | 0.0 | c.o | | Dead | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | 55 to 40
Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Hean | 0.0 | 0.0 | 0.0 | 0.0 | *** | | 0.0 | ۷.۷ | | Dead
60 to 63 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Mean
Beari | 0.0
0.9 | 0.0
0.0 | 0.0
0.0 | 0.0
0.0 | | 0.0 | | | | Dead
65 to 70 | | | | ٧.٠ | | ٧.٧ | | | | Total
Mean | 0.0
0.0 | 0.0 | 0.0 | 1.0
 1.0 | | 0.3 | 0.4 | | Dead | 0.0 | 0.0
0.0 | 0.0
0.0 | 0.5 | | 0.0 | | | | 70 to 75 | | | | | | | | | | Total
Mean | 0.0
0.0 | 0.0
0.0 | 0.0
0.0 | 0.0 | 0.0 | | 9.0 | 0.0 | | Dead | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | 75 to 80
Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Rean | 0.0 | 0.0 | 0.0 | 0.0 | ۷.0 | | 0.0 | 0.0 | | Pead
SO to 85 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | 18237 | 0.0 | 0.0 | 0. u | 1.0 | 1.0 | | 0.3 | 0.4 | | Rean | 0.0 | 0.0 | 0.0 | 0.3 | ••• | | | | | Pead | 0.9 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | TOTALS | 598.0 | 289.0 | 477.0 | 419.0 | 1783.0 | 191.0 | | | | MEAN
STD | 38.2
132.6 | 17.0 | 28.1 | 24.6 | 74.3
325.3 | | | | | 4.5 | 132.0 | 56.9 | 112.9 | 92.0 | 343.3 | | | | Table 4 Frequency Distribution (Number of Stems) of Live and Dead Woody Stems Greater Than 1 m Tall or 2.5 cm in Diameter, Measured Along Four 2- by 100-m Transects Along Each of Four 800-m Study Transects (13-26 June 1984) RIPARIAN CONTROL STUDY AREA | AREA | RC1 | RC2 | RC3 | RE4 | Total | Tot/dead | REAN | STD | |-------------------|--------------|------------|---------------|---------------|--------|----------|-------|-------| | SIZE CL. | | | | | | | | | | 2.5 to 5
Total | 379.0 | 193.0 | 293.0 | 553.0 | 1408.0 | | 352.0 | 133,4 | | Rean
Dead | 189.5 | | 141.5 | 276.5
60.0 | | 75.0 | | | | 5 to 10 | 6.0 | | | | | 7346 | | | | Tatal
Mean | 21.0
10.5 | 7.0
3.5 | 9.0
4.5 | 22.0
11.0 | 59.0 | | 14.8 | 4.8 | | 9ead
10 to 15 | 0.0 | 0.0 | 2.0 | 2.0 | | 4.0 | | | | Total | 6.0
3.0 | 6.0
3.0 | 6.0 | 4.0 | 22.0 | | 5.5 | 0.9 | | Mean
Dead | 1.0 | 0.0 | 3.0
1.0 | 2.0
0.0 | | 1.0 | | | | 15 to 20
Total | 0.0 | 2.0 | 1.0 | 2.0 | 5.0 | | 1.3 | 0.8 | | Mean
Dead | 0.0 | 1.0 | 0.5
0.0 | 1.0 | | 0.0 | | | | 20 to 25 | | | | | | *** | | | | lotal
Mean | 0.0
0.0 | 0.0
0.0 | 1.0
0.5 | 0.0
0.0 | 1.0 | | 0.3 | 0.4 | | Dead
25 to 30 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total
Mean | 0.0 | 1.0 | 0.0 | 0.0 | 1.0 | | 0.3 | 0.4 | | Dead | 0.0 | 0.0 | 0.0 | 3.0 | | 0.0 | | | | 30 to 35
Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Mean
Dead | 0.0 | 0.0
0.0 | 0.0
0.0 | 0.0
0.0 | | 0.0 | | | | 35 to 40
Total | 0.0 | 0.0 | 0.0 | 1.0 | 1.0 | ••• | 0.3 | | | Rean | 0.0 | 0.0 | 0.0 | 0.5 | 1.0 | | 0.3 | 0.4 | | Dead
40 to 45 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total
Mean | 0.0
0.0 | 1.0
0.5 | 0.0
0.0 | 0.0
0.0 | 1.0 | | 0.3 | 0.4 | | Dead
45 to 50 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Mean
Dead | 0,0
0.0 | 0.0
0.0 | 0.0 | 0.0
0.0 | | 0.0 | | | | 50 to 55
Total | 0.0 | 0.0 | 0.0 | 2.0 | 2.0 | | 0.5 | 0.9 | | Mean
Dead | 0.0 | 0.0
0.0 | 0.0 | 1.0 | | 0.0 | | ••• | | 55 to 60 | 0.0 | 0.0 | | | 3.0 | V.0 | | | | Total
Mean | 0.0 | 0.0 | 0.0
0.0 | 2.0
1.0 | 2.0 | | 0.5 | 0.9 | | Bead
60 to 65 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.3 | | | | Total
Mean | 0.0
0.0 | 0.0
0.0 | 0.0
0.0 | 0.0
0.0 | 0.0 | | 0.0 | 0.0 | | Dead
65 to 70 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total | 0.0 | 0.0 | 0.0 | C.0 | 0.0 | | 0.0 | 0.0 | | Rean
Dead | 0.0
0.0 | 0.0
0.0 | 0.0
6.0 | 0.0
0.0 | | 0.0 | | | | 70 to 75
Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Mean
Dead | 0.0
0.0 | 0.0 | 0.0 | 0.0 | ••• | 0.0 | ••• | *** | | 75 to 80 | | | 0.0 | | | 0.0 | | | | Total
Mean | 0.0
0.0 | 0.0
1.0 | 0.0
0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Dead
00 'o 85 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | | | Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | | Mean
Dead | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | | • | | TOTALS | •.n.d | 210.0 | | | 1502.0 | | | | | INE AN | 23.9 | 12. • | 100.5
17.6 | 58n.0
34.5 | 42.4 | 31.0 | | | | SID | +1.7 | with a fi | 68.4 | 133.7 | 280. 8 | | | | Table 5 Density (Stems/3200m²) of Live and Dead Woody Plants Greater Than 1 m Tall or Greater Than 2.5 cm DBH as Measured in Four 100-by 2-m Wide Transects Along Each of the 800-m Study Transects (13-26 June 1984) | | | RIPARIA | A CONTROL | FIFAFIAN | TEST | |--|-----------|---------|-----------|----------|------| | SPECIES | | LIVE | DEAD | LIVE | DEAD | | Acer negunda | | 4 | | 3 | | | Acer saccharinum
Amorpha fruiticosa | (present) | 107 | | 7 | | | Cataloa speciosa | | 5 | 3 | • | | | Celtis occidentalis | | 51 | 3
7 | 122 | 9 | | Cornus spp. | | 470 | 59 | 118 | - | | Fraxinus pennsylvanica | | 15 | 1 | 44 | 7 | | Bledits:a triacanthos | | 38 | 3 | 22 | 4 | | Gymnocladus dipicus | | 3 | | 20 | 1 | | Juglans nigra | | | | 49 | 3 | | Juniperus virginiana | | 6 | | | | | Maclura pomiféra | | 10 | | 65 | 11 | | Morus alba | (present) | | | | | | Mores rubra | | 6 | 1 | 18 | | | Parthenocisus quinquefolia | | | | 2 | | | Populus deltoides | | 4 | | | | | Prunus aggricana | | 22 | | 214 | 12 | | Quercus eacrocarpa | | | | 4 | | | Rhus glabra
Ribes missouriense | | 29 | • | 319 | 36 | | Salix migra | | 31 | 1 | 15 | 5 | | Sambucus canadensis | | 2
29 | 5 | 119 | 93 | | Symphomicarpos orbiculatus | | 516 | 3 | 237 | 93 | | Ulaus rubra | | 67 | 1 | 199 | 10 | | Vitis sp. | | | • | 3 | 10 | | unthown vine | | 5
2 | | 12 | | | TOTAL | | 1421 | 81 | 1592 | 191 | | MEAN | | 67.7 | 9 | 79.6 | 17.4 | | STD | | 140.5 | 17.8 | 92.1 | 25.5 | Table 6 Total and Mean Canopy Intercepts (Number of Branches Using Sighting Tube) for Riparian Control and Riparian Test Areas (13-25 June 1934) | TRANSECT | TOTAL | MEAN | STD | N VALUE | |------------------------|-------|------|-----|---------| | Riparian Control 1 | 58.0 | 0.7 | 1.4 | 80.0 | | Riparian control 2 | 12.0 | 0.2 | 0.6 | 59.0 | | Riparian control 3 | 91.0 | 1.1 | 0.6 | 80.0 | | Riparian Control 4 | 28.0 | 0.4 | 1.0 | 72.0 | | Riparian Control Total | 189.0 | 0.6 | 1.3 | 291.0 | | Riparian Test 1 | 145.0 | 1.8 | 2.3 | 80.0 | | Riparian Test 2 | 32.0 | 0.5 | 1.1 | 65.0 | | Riparian Test 3 | 53.0 | 0.8 | 1.4 | 70.0 | | Riparian Test 4 | 54.0 | 0.7 | 1.3 | 79.0 | | Riparian Test Total | 284.0 | 1.0 | 2.5 | 294.0 | Table 7 Tree Heights and DBH Reading From Selected Large Trees in the Riparian Test Area (13-26 June 1984) #### a. Test Area. | SPECIES | DBH
(cm.) | TREE
HEIGHT
(meters) | |---|--|---| | Celtis occidentalis Celtis occidentalis Celtis occidentalis Celtis occidentalis Fraxinus pennsylvanica Fraxinus pennsylvanica Gleditsia triacanthos Juglans nigra Quercus macrocarpa | 30.50
20.30
27.90
30.50
22.50
35.60
40.60
71.10
25.40
76.20 | 7.90
8.10
8.80
7.90
9.20
12.00
8.30
9.90
12.70
10.10
12.00
12.20
8.60 | | Mean + St. D. | 42.6 + 21. | 9.6 + 1.8 | #### b. Control Area. | SPECIES | DBH
(cm.) | TREE
HEIGHT
(meters) | |--|--|--| | Ceitis occidentalis Fraxinus pennsylvanica | 25.40
25.40
15.20
35.60
30.50.
40.60
35.60
81.30
45.70
38.10
83.80
38.10
83.80 | 9.40
9.20
8.60
9.00
7.40
9.40
8.60
9.90
7.90
13.50
16.40
13.70
12.50 | | ilean + St. D. | 40.6+ 18.2 | 10.7 + 2.6 | Herbaceous Vegetation. Eight hundred quadrat samples were analyzed along the study transects in the prairie and riparian control and test sites. Calculations were made of plant species relative cover, relative frequency, sum (an importance value), and the mean and standard deviations for these three indices (Tables 8 and 9). Total quadrat vegetation cover values (Table 10) were similar in both the prairie and riparian test and control sites and averaged more than 100 percent because of the multilayered vegetation usually present. Based on cover and importance values, the riparian study areas (Table 8) were dominated by several species: Japanese brome grass (Bromus japonicus), sunflower (Helianthus annuus), bluegrass (Poa spp.), European brome grass (Bromus inermis), and coralberry (symphoricarpos) Other species that codominated only in the riparian test area included crown-beard (Verbisian alternifolia), nettle (Urtica dioica), and wild rye Brome grasses had a higher importance in the riparian test (Elymus canadensis). transects, which were close to fallowed farm fields. These species were also present and important in the riparian control. The riparian test study area was slightly more diverse than the control area, with 72 vs. 63 quantitatively sampled species. In the riparian test area, vegetation had a more equitable distribution of importance values and more species were dominant; no species had an importance value of greater than 57, in comparison to a value of 82 for the control area. These two areas, which shared more than 50 percent of their species, had 45 species in common. This represented 62.5 percent and 71.4 percent of
the species in the riparian control and test areas, respectively. Virtually all dominant species were important in both areas, except for crown-beard, which was not sampled in the control area. The prairie control and test areas (Table 9) each had 68 sampled species, most of which were common to both areas. Based on mean relative cover, the prairie control was dominated by bluegrasses (Foa spp.), brome grass (Bromus inermis), big bluestem grass (Andropogon gerardii), and western ragweed (Ambrosia psilostachya). These species had an average quadrat cover of 9.3 percent. Yellow sweet clover (Melilotus officinalis) and small ragweed (Ambrosia artemisiifolia) also had high cover values. An average of 32 percent big bluestem grass cover dominated the prairie test area. On the average, about 6 percent of the cover was bluegrass, western ragweed, and quack grass (Agropyron repens). Bare soils covered about 2 percent of both areas. The most frequent species in the prairie control was western ragweed, which occurred in more than 7 percent of all quadrats, followed by 6 percent bluegrass. Big bluestem and yarrow (Achillea millefolium) accounted for about 5 percent. Several other species, including sage (Artemisia ludoviciana), small ragweed, sedge (Carex spp.), fleabane (Erigeron strigosus), yellow sweet clover (Melilotus officinalis), and prairie panic grass (Panicum leibergii) occurred in 3 to 4 percent of the quadrats. Big bluestem, western ragweed, sage, bluegrass, and sedges were the most frequently noted species in the prairie test area. Based on importance value, the prairie control was dominated by western ragweed and bluegrasses; big bluestem grass followed, with a value of 14. Brome grass had a value of 12, and yarrow and small ragweed had values of about 9. Based on importance value, most of the same plant species dominated the prairie test site. Big bluestem grass was most prevalent, followed by western ragweed and bluegrasses. A total of 216 plant species were sampled or observed along the study transects; 153 species were collected for voucher specimens. Table 8 Totals, Means (x), and Standard Deviations (STD) for Relative Cover, Frequency, and Importance Values of Plants Sampled ## a. Riparian Control Study Area (13-26 June 1984) | | COVER | | FREQUENCY | | | IMPORTANCE VALUE | | | | |---|--------------|------------|------------|--------------|------------|------------------|--------------|------------|--------------| | SPEC!ES | TOTALS | 1 | STD | TOTALS | ī | STO | TOTALS | 1 | STD | | Abutilion theophrasti | | | | | | | | | | | Acalypha sp.
Acalypha virginica | | | | | | | | | | | Acemates angustifolia
Achillea millefoiium | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | 0.5 | 0.4 | | Agropyron repens
Alisma plantago-aquatica | 8.0 | 2.0 | 2.2 | 4.0 | 1.0 | 0.8 | 12.0 | 3.0 | 2.9 | | Allium Canadense | | | | | | | | | | | Amaranthus retroflexus
Ambrosia artemisiifolia | 1.0 | 0.3 | 0.5 | 5.0 | 1.3 | 1.3 | 6.0 | 1.5 | 1.7 | | Aebrosia psilostachya
Aebrosia trifida | 10.0
21.0 | 2.5
5.3 | 2.6
5.0 | 12.0
16.0 | 3.0
4.0 | 3.2
1.4 | 22.0
37.0 | 5.5
9.3 | 5.8
6.1 | | Amorpha canescens
Amorpha fruticosa | 3.0 | 0.8 | 1.0 | 3.0 | 0.9 | 1.0 | 6.0 | 1.5 | 1.9 | | Andropogon gerardii
Andropogon scoparius | 9.0
0.0 | 2.3 | 3.2 | 7.0 | 1.8 | 1.5 | 16.0 | 4.0 | 4.7 | | Androsace occidnetalis | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Antennaria neglectu
Apocynum cannabinum | | | | | | | | | | | Artemisia ludoviciana
Ascledias hirtella | 11.0 | 2.8 | 1.7 | 13.0 | 3.3 | 1.3 | 24.0 | 6.0 | 2.7 | | Ascieptas purpurascens | | | | | . • | | | | | | Asclepias syrica
Asclepias tuberosa | 1.0 | 0.3 | 0.5 | 5.0 | 1.3 | 1.0 | 6.6 | 1.5 | 1.3 | | Asclepias verticiliata Asclepias viridiflora | | | | | | | | | | | Aster ericoides
Aster pilosus | | | | | | | | | | | Aster sp. | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Aster sericaus
Astragalus crassicarpus | | | | | | | | | | | Baptisia australis
Barbarea vulgaris | | | | | | | | | | | Bare soil
Bidens frodosa | 5.0 | 1.3 | 2.5 | 2.0 | 0.5 | 1.0 | 7.0 | 1.8 | 3.3 | | Boenseria cylindrica | | | | | | | • • | | | | Bromus inerals
Bromus japonicus | 7.0
23.0 | 1.8
5.8 | 2.1
4.9 | 2.0
15.0 | 0.5
3.8 | 0.6
1.7 | 9.0
38.0 | 2.3
9.5 | 2. b
6. b | | Bromus tectorum
Buchige dactvigides | | | | | | | | | | | Cacalis tuberosa
Callirhoe alcaedides | | | | | | | | | | | Callirhoe involucrata Cannabis sativa | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 0.0 | 0.0 | 0.0 | | Carduus nutans | ۷.۷ | V. V | V. U | 1.0 | ۷. 3 | ۷.3 | ٥.٠ | 0.0 | 0.0 | | Cares so.
Cares so. | 3.0 | 0.8 | 1.0 | 13.0 | 3.3 | 1.3 | 16.0 | 4.0 | 1.4 | | Garex triangularis
Garex vulpinoidea | 5.0 | 1.5 | 1.7 | 14.0 | 3.5 | 0.6 | 20.0 | 5.0 | 2.2 | | Cassia fasciculata
Celtis occidentalis | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Chamaesyce sp.
Chenopodium album | | | | | | | | | • | | Cirsium altissimum
Cirsium discolor | 5.0 | 1.3 | 1.0 | 11.0 | 2.8 | 1.3 | 16.0 | 4.0 | 2.2 | | Cirsium undulatum | | ۸. | | 2.0 | | | 7 4 | | | | Convolvulus arvensis
Convolvulus sepiua | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | 2.0 | 0.8 | 1.3 | | Cornus spp.
Croton sp. | 6.0 | 1.5 | 1.7 | 5.0 | 1.3 | 1.3 | 11.0 | 2.8 | 3.0 | | Cuscuta so.
Cyperus esculentus | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Delphinium carolinianum | | | | | | | | | | | Desaddium sp.
Echinacea pallida | | | | | | | | | | | Echinochioa muricata | | | | | | | | | | ## Table 8 (Cont'd) | Electors Section 12.0 3.0 3.2 11.0 2.8 1.7 23.0 5.8 4.4 | Echinocystis lobata | | | | | | | | | | |--|--|-------------|------|-----|------------|------------|--------------|------|-------|-----| | Erigeron strigosus Comporting to the control of th |
Eleocharis palustris | | | | 11.0 | 2.0 | | 37.4 | | | | Erigeron annus | | | | | | | | | | | | Equipment Equi | | 0.0 | 0.0 | | 1.0 | 0.3 | | 1.0 | | | | Equipopola spo. Festura elation Festura actologa Festura cotologa Festura cotologa Festura cotologa Festura properties Saliuma caracteria Saliuma caracteria Saliuma caracteria Saliuma caracteria Saliuma caracteria Seguna sparante 1.0 0.3 0.5 0.0 1.5 1.7 7.0 1.8 2.2 Saliuma caracteria Seguna caracter | | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.5 | 2.0 | 0.5 | 0.8 | | Festura attributor Frestura Frestur | | | | | | | | | | | | Fragata virginizate Fragata virginizate Fragata virginizate Sallus aparine Sallus aparine Sallus aparine Sallus circarearm Fragata virginizate Fra | Festuca elation | | | | | | | | | | | Fraints sericons Salius aprileme Salius circaerang Serinse Carolitrahuse Salius aprileme Salius circaerang Serinse Carolitrahuse Ser | | | | | | | | | | | | Salium direarans Seramus Continuanus Continuanus Seramus Continuanus Continuanus Seramus Continuanus Continuanus Seramus Continuanus Continuanus Continuanus Seramus | | | | | | | | | | | | Serantus Carolitranus 1.0 0.8 9.0 2.3 1.7 13.0 1.3 2.5 | | 1.0 | 0.3 | 0.5 | 8.0 | 1.3 | 1.7 | 7.0 | 1.8 | 2.2 | | Sieditsia triacanthos 1,0 0,3 0,5 2,0 0,5 0,6 3,0 0,8 1,0 | | | | | | | | | | | | Siveymniza legislota Sprancialous Sprancialou | | | 1.0 | | 7.0
2.0 | 2. S | | | | | | Medican Prisonal Medican Medic | | ••• | *** | ••• | | | | *** | *** | | | Redystis nigricans | | | | | | | | | | | | Melianding prossederatus Helianding helianthoides Hobsaus frionua Hordeus jubatus Hordeus jubatus Hordeus jubatus Hordeus jubatus Hypericue perforatus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 Hypericue perforatus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 Hypericue perforatus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 0.5 Juncus torreyi Juncus torreyi Juniperus virginiana Kochia scoparia Ko | | | | | | | | | | | | Melrogus heliantholdes Mibriscus trionals | | 55.0 | 13.8 | 6.6 | 27.0 | 6.8 | 3.0 | 87.0 | 20.5 | 7.1 | | Misracrus longiplus Hordews positivs Hordews profrostus profro | | | | | | | | | | | | Mordeus Dotatius Mordeus Mor | Hibiscus trionum | | | | | | | | | | | Hordeway pustitue 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 1. | | | | | | | | | | | | Value Second Value Val | Hordeum pusillum | | | | | | ۸. | 3.0 | ٠ ٨ ٣ | 1.0 | | Juglans nigra Juncus kansanus Kochia scoparia Lialia suoatprioides Lialia suoatprioides Lialia suoatprioides Lialia suoatprioides Legidus demisiforus Lespedra canademsis Leidus demisiforus Leidus demisiforus Leidus demisiforus Recitago lupilina Rec | The state of s | 1.0 | 0.3 | 0.3 | 1.0 | V. J | 0.5 | 2.0 | 0.3 | 1.0 | | Juniperus virginiana Kochia scoparia Ligidis operationia Ligidis operationia Ligidis operationia Lactuca canademsis Lactuca sp. Lactuc | Juglans nigra | | | | | | | | | | | Juniperus virginiana Kochia scoparia Kochi | | | | | | | | | | | | Ministry | Juniperus virginiana | | | | | | | | | | | Frigia opposition | | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | 0.5 | 0.6 | | Lactuca canademsis 1.0 0.3 0.5 7.0 1.8 1.0 9.0 2.0 1.2 Lactuca sp. canademsis Legidius densifiorus Lespedeza capitata Liatris pycnostachya Linus sultatus Lircopus asericanus Macina posifera Medicago sativa sp. Medicago sativa Medicago sativa Medicago sativa sp. sp. Medicago sativa sp. Medicago sativa sp. Medicago sp. Medicago sativa sp. Medicago | Krigia oppositifolia | | Λ τ | ۸ ۹ | 2.6 | ٥.5 | 0.4 | 7.0 | ۸ 9 | 1 5 | | Lagortea Canademsis Lesidius demsifiorus Lespedeza capitata Linus suicatus Lycopus asericanus Maclura possifera Medicago Iupilina Medicago Sativa Meliotus alba Meliotus alba Meliotus alba Meliotus alba Meliotus officinalis 2.0 0.5 0.6 3.0 0.8 0.5 4.0 1.0 0.8 Meliotus alba Meliotus officinalis Norus rupia Monarda fisulosa Morus rupia | | | | | | | | | | | | Legidue densifiorus Lespedera capitata Liatris pycnostachya Linus sulcatus Lycopus asericanus Maclura pomifera Medicago luolina Medicago lativa Medicago sativa Medicago sativa Medicago fitcinalis 2.0 0.5 0.6 3.0 0.8 0.5 4.0 1.0 0.8 Mentha sio. Medicago fitcinalis 2.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Mentha sio. Mentha sio. Mentha sio. Mentha sio. Mentha sio. Monarda fistulosa Morus ruora Morus alba Morus ruora Morus alba Morus ruora Moss Morus ruora Moss Subjectiva sio. Denothera speciosa 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Denothera speciosa 0.0 0.0 0.0 0.0 1.0 0.2 0.5 1.0 0.3 0.5 Donntia polycantha Disalis sticta 0.0 0.0 0.0 0.0 1.0 0.2 0.5 1.0 0.3 0.5 Donntia polycantha Disalis sticta 0.0 0.0 0.0 0.0 1.5 1.3 6.0 1.5 1.3 Disalis sticta 0.0 0.0 0.0 0.0 1.0 0.2 0.5 1.0 0.3 0.5 Panicus capillare Panicus langinosus Panicus leibergii 0.0 0.2 5.3 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria pennsylvanica 10.0 2.5 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria pennsylvanica 10.0 2.5 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria pennsylvanica Panteus quinquefdia Perseson conaee Petalosteeos purpureus 1.0 0.3 0.5 1.0 0.3 0.5 1.0 0.5 1.0 Physalis sp. Physalis sp. Physalis sp. Physalis sp. Physalis sp. Physalis sp. Physilis | | | | | | | | | | | | Linus sulcatue Lyropus aeericanus Maclura pomifera Medicago mativa Medicago mativa Meliotus officinalis o | | | | | | | | | | | | Linus sulcatus Lycopus agericanus Maclura pomifera Medicago lupilina Medicago Sativa Meliiotus alba Meliiotus alba Meliiotus officinalis 2.0 0.5 0.6 3.0 0.8 0.5 4.0 1.0 0.8 Mentha sp. Mirabilis nyctqinea Morus alba Morus alba Morus ruora Morus alba Morus ruora Moss Mulenberqii spo. 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Monanda fistulosa Morus ruora Moss Mulenberqii spo. 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Monanda fistulosa Morus ruora Moss Mulenberqii spo. 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Monanda istulosa Morus ruora Moss Mulenberqii spo. 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Monanda istulosa Morus ruora Moss Mulenberqii spo. 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 Monandii spo. Monanda fistulosa Morus ruora Moss Moss Moss Moss Moss Moss Moss Mos | | | | | | | | | | | | Maclura posifera Medicago lupilina Medicago stativa Meliiotus alba Meliiotus officinalis | | | | | | | | | | | | Medicago lupilna Medicago sativa | | | | | | | | | | | | Melilofus alba Melilofus officinalis 2.0 0.5 0.6 3.0 0.8 0.5 4.0 1.0 0.8 Mentha so. | | | | | | | | | | | | Meintha so. Mentha so. Mentha so. Monarda fistulosa Morus alba Morus rubra Morus rubra Moss Muhlenbergii spo. Denothera speciosa Dosaddium edile Davalis stirta Divalis stirda Di | | | | | | | | | | | | Mirabilis nyctaginea | Meislotus officinalis | 2.0 | 0.5 | 0.6 | 3.0 | 0.8 | 0.5 | 4.0 | 1.0 | 0.8 | | Monarda fistulosa Morus rubra speciosa 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 0.0 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 0.0 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | ## Process of the pro | Monarda fistulosa | | | | | | | | | | | Muhlenbergii sgo. 0.0 0.0 0.0 1.0 0.3 0.5 1.0 0.3 0.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.3 0.5 0.0 0.3 0.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.3 0.5 0.0 0.3 0.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | | | | | | | | | | Denotheral speciosa | | 0.0 | ٥٥ | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Doubtia polycantha Draits sticta Draits sticta Draits sticta Draits sticta Draits sticta Draits sticta Draits stolaceae Draits stolaceae Draits stolaceae Draits stolaceae Draits sanuqinosue Dra | | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Oxalis stricta | | 0.0 | 0.0 | 0.0 | 1.0 | 0.5 | 0.5 | 1.0 | 0.3 | 0.5 | | Panicus capillare Panicus lanuqinosus Panicus leibergii 0.0 0.0 0.0 5.0 1.3 0.5 5.0 1.3 0.5 Panicus virgatus 10.0 2.5 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria pennsylvanica 3.0 0.8 1.0 9.0 2.3 2.5 12.0 3.0 3.4 Parthenocissus quinquefolia Persteson cobasa Petalostesos candidus Petalostesos purpureus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 Petalostesos sp. Phyla cuneifolia Physalis sp. 0.0 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physalis sp. Physalis sp. | Oxalis sticta | 0.0 | 0.0 | 0.0 | 6.0 | 1.5 | 1.3 | 6.0 | 1.5 | 1.3 | | Panicum leibérgii 0.0 0.0 0.0 5.0 1.3 0.5 5.0 1.3 0.5 Panicum virgatum 10.0 2.5 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria gennsylvanica 3.0 0.8 1.0 9.0 2.3 2.5 12.0 3.0 3.4 Parietaria gennsylvanica Perstandium Perstandium Petalostemom candidum Petalostemom candidum Petalostemom sp. Physalis sp. 0.0 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physalis sp. Physalis sp. 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physalis sp. | | | | | | | | | | | | Panicus virgatus 10.0 2.5 3.3 6.0 1.5 1.9 16.0 4.0 5.2 Parietaria pennsylvanica 3.0 0.8 1.0 9.0 2.3 2.5 12.0 3.0 3.4 Parthenocissus quinquefolia Pensteson cobaea Petalostesos candidus Petalostesos purgureus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 Petalostesos
purgureus 9. Phyla cuneifolia Physalis sp. 0.0 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physalis sp. Physalis sp. Physalis sp. Phyla canada Petalostesos physalis sp. Phys | | A 11 | ۸ ۸ | 0.0 | 5.0 | 1 3 | 0.5 | 5.0 | 1 1 | 0.5 | | Parthenocissus quinquefolia Penstemon cobaea Petalostemon candidum Petalostemon purpureum i.O 0.3 0.5 1.0 0.3 0.5 2.0 0.5 i.O Petalostemon sg. Phyla cuneifolia Physalis sg. 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 i.O Physalis sg. Phytolacca americana | | 10.0 | 2.5 | 3.3 | 6.0 | 1.5 | 1.9 | 16.0 | 4.0 | 5.2 | | Penstagon cobaea Petalostegos candidus Petalostegos purpureus 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 i.0 Petalostegos purpureus Petalostegos purpureus Physalis sp. Physalis sp. Physalis sp. Physalis sp. Phytolacca americana | | 3.0 | 0.8 | 1.0 | 7.0 | 2.3 | 2.5 | 12.0 | 2.0 | 5.4 | | Petalostemom purpureum 1.0 0.3 0.5 1.0 0.3 0.5 2.0 0.5 1.0 Petalostemom sp. Phyla cuneifolia Phrsalis sp. 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physolis sp. Physolis sp. Phytolacca americana | Pensteson cobaea | | | | | | | | | | | Petalosteene sg. Phyla cuneifolia Physalis sg. 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physalis sp. Physalis sg. Phytolacca americana | | 1.0 | 5.0 | 0.3 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Physical Sp. 0.0 0.0 0.0 2.0 0.5 1.0 2.0 0.5 1.0 Physical Sp. Phytolacca americana | Petalostence sp. | | ••• | 7.4 | | | - | | • | | | Physolis sp. Phytolacca americana | | ۵.۵ | 0.0 | 0.0 | 2.0 | 0.5 | 1.0 | 2.0 | 0.5 | 1.0 | | Phytolacca ampricana | Physalia sp. | V. V | 7.0 | *.* | • | - , | ••• | | | | | Plantago purshii | Phytolacca americana
Plantago purshii | | | | | | | | | | | Plantago sp.
Plantago virginica
Poa sop. | 0.0
26.0 | 0.0
6.5 | 0.0
2.6 | 2.0
21.0 | 0.5
5.3 | 0.6
2.1 | 2.0
47.0 | 0.5
11.8 | 0.6
4.3 | |---|-------------|--------------------|------------|-------------|------------|------------|--------------|-------------|------------| | Polygala verticillata
Polygonum aronastrum
Polygonum persicaria
Polygonum ramosissimum | • | | | | | | | | | | Polygonum sp.
Prunus americana
Psoralea arcoohylla | 4.0 | 1.0 | 2.0 | 3.0 | 0.8 | 1.5 | 7.0 | 1.8 | 3.5 | | Psoralea sp.
Ptilimnium nuttallii
Quercus macrocarpa | 2.0
0.0 | 0. 5
0.0 | 0.6 | 5.0
2.0 | 1.3
0.5 | 1.3 | 7.0
2.0 | 1.8
0.5 | 1.7 | | Rhus glabra
Rhus radicans
Ribes missouriense | 6.0
3.0 | 1.5 | 2.4
0.5 | 4.0
5.0 | 1.0 | 1.4 | 10.0
8.0 | 2.5 | 3.8
0.0 | | Rorippa sp.
Rosa arkansana
Rubus strigosus
Rueilia strepens | 4.0 | 1.0 | 2.0 | 4.0 | 1.0 | 2.0 | 8.0 | 2.0 | 4.0 | | Rumex altissimus
Rumex crispus
Sagittaria latifolia | 0.0 | 0.0 | 0.0 | 2.0
1.0 | 0.5
0.3 | 1.0
0.5 | 2.0
1.0 | 0.5
0.3 | 1.0 | | Saebucus canadensis
Sanicula gregaria
Schrankia nuttallii | 3.0 | 0.0 | 0.0
1.5 | 1.0 | 0.3
1.0 | 0.5
1.2 | 1.0 | 0.3 | 0.5
2.4 | | Schrophularia sp.
Scirpus atrovirens
Scirpus cyperinus | | | | | | | | | | | Scrophularia marilandica
Scutellaria resinosa
Senecio pauperculus
Setaria sp.
Silene antirrhina | | | | | | | | | | | Silphium speciosum
Sisyrinchium sp.
Smilax sp. | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Soilax tamoides
Solanum carolinense
Solanum rostratum | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Scianum triflorum
Sciidago canadensis
Sonchus asper | 25.0 | 6.3 | 4.0 | 17.0 | 4.3 | 2.6 | 42.0 | 10.5 | 6.6 | | Sorghastrum nutans
Spartina pectinata
Sphenopholis intermedia | 7.0 | 1.8 | 2.4 | 5.0 | 1.3 | 1.5 | 12.0 | 3.0 | 3.8 | | Sphenogholis obtusata
Sporobolus heterolepis
Stachys tenuifolia | 7.0
1.0 | 1.8 | 3.5
0.5 | 6.0
4.0 | 1.5 | 1.9
0.8 | 13.0
5.0 | 1.3 | 5.3
1.3 | | Stiga sp.
Symphoricarpus orbiculatus
Taraxacum officinalm | 63.0 | 0.0 | 7.0 | 0.0
26.3 | 0.0
6.5 | 0.0
1.9 | 1.0
89.0 | 0.3
22.3 | 3.5
8.8 | | Teucriue canadense Thlaspi arvense Tradescantia ohiersis Tradopogon Jubius Trifolium pratense | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Triodanis leptocarpa
Triodanis perfoliata
Typha angustafolia
Typha latifolia | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Ulous rubra
Urtica dioica
Verbascum biattaria
Verbascum thaosus | 6.0
9.0 | 1.5 | 2.4
2.2 | 4.0
5.0 | 1.0 | 1.4 | 10.0
14.0 | 2.5
3.5 | 2.1
2.8 | | Verbena hastata
Verbena stricta
Verbisina alternifolia | 0.0
0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5
0.5 | 1.0 | 0.3 | 0.5
0.5 | | Vernonia Sp. Vernonica peregrina Vicia americana Vicia sp. Janchium strumarium | 6.0 | 1.5 | 0.6 | 14.0 | 3.5 | 1.7 | 20.0 | 5.0 | 2.2 | | TOTALS | 386.0 | 98.0 | | 385.0 | 98.4 | | 770.0 | 194.2 | | Species Table 8 (Cont'd) b. Riparian Test Study Area (13-16 June 1984) | | | | | | | | • | | | |--|--------------|------------|--------------|--------------|----------|-----|--------|---------|-------| | | | | | RIPARIAN | TEST | | | | | | | | COVER | | | FREQUENC | Y | IMP | ORTANCE | VALLE | | PECIES | TOTALS | Í | 570 | TOTALS | 1 | STD | TOTALS | 1 | STO | | Houtilion theophrasti
Healypha sp. | | | | | | | | | | | Icalypha virginica | | | | | | | | | | | icerates angustifolia | | | | | | | | | | | ichillea millefolium
igropyron regens | | | | | | | | | | | ilisma plantago-aquatica | | | | | | | | | | | Willium canadense | | | | | | | | | | | Garanthus retroflexus | | | | | | | | | | | lebrosia artemisiifolia
Lebrosia psilostachva | 3.0 | 0.8 | 1.0 | 4.0 | 1.0 | 1.4 | 7.0 | 1.8 | 2.4 | | lebrosia trifida | 12.0
12.0 | 3.0
3.0 | 2. 2
3. a | 12.0
19.0 | 3.0 | 2.2 | 24.0 | 6.0 | 4.2 | | leorpha canescens | | 3.0 | 7.0 | 17.0 | 4.8 | 4.3 | 21.0 | 7.8 | 7.8 | | leorpha fruicosa | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2. ū | 0.5 | 1.0 | | Andropogon gerardii
Andropogon scoparius | 9.0 | 2.3 | 3.3 | 7.0 | 1.8 | 2.1 | 16.0 | 1.0 | 5. 2 | | Androsace occidnetalis | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Antenmaria neglecta | | | | | | | | | | | Apocynum cannabinum | | | | | | | | | | | Artemisia ludoviciana
Ascleoias hirtella | 5.0 | 1.3 | 1.5 | 5. c | 1.3 | 1.5 | 10.0 | 2.5 | 3.0 | | Asclepias purpurascens | | | | | | | | | | | Asclepias syrica | 2.0 | 0.5 | 0.4 | 11.0 | 2.8 | 1.7 | 13.0 | 3.3 | 2.2 | | Asclepias tuberosa | | | ••• | | ••• | *** | 13.0 | 3.3 | 2.2 | | Asclepias verticillata
Asclepias viridiflora | | | | | | | | | | | Aster ericoides | | | | | | | | | | | Aster pilosus | | | | | | | | | | | Aster sp. | | | | | | | | | | | Aster sericeus
Astragalus crassicarpus | | | | | | | | | | | Baptisia australia | | | | | | | | | | | Parbarea vulgaris | | | | | | | | | | | Bare soil
Bidens frodosa | | | | | | | | | | | Boehmeria cylindrica | | | | | | | | | | | Bromus inermis | 37.0 | 9.3 | 11.4 | 14.0 | 3.5 | 3.7 | 31.0 | 12.8 | 15.0 | | Fromus Japonicus | 29.0 | 7.0 | 4.5 | 25.0 | 4.3 | 3.5 | 53.0 | 13.3 | 6.9 | | Broous tectorum
Buchloe dactyloides | | | | | | | | | • | | acalis tuberosa | | | | | | | | | | | allirhoe alcaeoides | | | | | | | | | | | Callirhos involucraca
Cannabis sativa | | | | | | | | | | | arduus nutans | | | | | | | | | | | arex so. | | | _ | | | | | | | | larex sp.
Carex triangularis | 3. u
1. 0 | 0.8
0.3 | 1.5
0.5 | 5.0
3.0 | 1.5 | 1.3 | 9.0 | 2.3 | 2.6 | | ares vulpinoidea | 1.0 | 0.5 | 0.3 | 2.0 | 0.8 | 1.5 | 4.0 | 1.0 | 2.0 | | assia fasciculata | | | | _ | | | | | | | eltis occidentalis
hamaesyce sp. | 2.0 | 0.5 | 1.0 | 5.0 | 1.3 | 1.3 | 7.0 | 1.8 | 2.2 | | henopodium album | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 1.0 | 2.0 | 0.5 | 1.0 | | irsium altissimum | 2.0 | 0.5 | 0.4 | 17.0 | 2.5 | i.7 | 12.0 | 3.0 | 2.3 | | irsiua discolor | | | | | | | | *** | ••• | | irsiem undulatum
onvolvulus arvensis | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | • • | | | | onvolvulus septus | V.V | v. v | v. v | 2.0 | V. 3 | U | 2.0 | 0.5 | 0.4 | | ornus spø. | 12.0 | 3.0 | 1.8 | 7.0 | 1.8 | 1.0 | 19.0 | 4.8 | 2.8 | | oton sp. | | | | | | | | | ••• | | iscuta sp.
/perus esculentus | | | | | | | | | | | iphinius carolinianus | | | | | | | | | | | Seodiue sp. | 0.0 | 0.0 | 0.0 | 1.0 | 0.5 | 0.5 | 1.0 | 0.3 | 0.5 | | hinacea pallida | | | | | | - | • • • | | | | chinochida auricata | | | | | | | | | | Table 8 (Cont'd) | chinocystis lobata fieocharis palustris tlyaus canadensis frageostis spectabilis frageon annus frageon striposus tuonyaus americanus tiphorota so. festuca elation | 33.0
0.0
0.0
2.0 | 8.3
9.0
9.0
9.5 | 6.9
0.0
0.0
0.6 | 34.0
1.0
1.0
3.0 | 8.5
0.3
0.3 | 4.2
0.5
0.5
1.0 | 67.0
1.0
1.0
5.0 | 16.8
0.3
0.3
1.3 | 11.0
0.5
0.5
1.5 | |--|---------------------------|--------------------------|--------------------------|---------------------------|-------------------|--------------------------|---------------------------|---------------------------|---------------------------| | instica ectollora instica octollora iragaria virginiana Frazinus apericana Salium aparine Galium circaezans | 2.0 | 0.5 | 0.6 | 1.0 | 0.3 | 0.5 | 3.0 | 0.8 | 1.0 | | Geranium carolinianum
Hum sp.
Gleditsia triacanthos
Glycyrhiza lepidota
Gymnocladus dioica | 9.0
1.0 | 2.3 | 3.9
0.5 | 9.0
1.0 | 2.3 | 3.3 | 18.0 | 4.5
0.5 | 7.1
1.0 | | redenma hispida
redvotis higricans
relianthus annuus
Helianthus grosseserratus
Heliopsis helianthoides
Hibiscus trionum | 29.0
11.0 | 7.3
2.8 | 7.4
5.5 | 21.0
4.0 | 5.3 | 4.1
2.0 | 50.0
15.0 | 12.5
3.8 | 11.4 | | deractus longibilus dordeus jubatus dordeus pustitus dypericus perforatus ida scoparia | 9.0
| 0.0 | 0.0 | 1.0 | 0.3 | 0,5 | 1.0 | 0.3 | 0.5 | | Juqlans nigra juncus tansanus Juncus torreyi Juniperus virginiana Kocnia scoparia Koeleria cristata | 3.3 | 0.0 | 0.0 | 1.0 | 0.3 | 0.3 | 1.0 | 0.3 | 0.5 | | Krigia oppositifolia
Fuhnia supatprioides
Lactuca canadensis
Lactuca so.
Lacortea canadensis | 0.0 | 0.0 | 0.0 | 5.0 | 1.3 | 1.5 | 5.0 | 1.3 | 1.5 | | Legidium densitiorum Lespedeza capitata Ciatris pycnostachya Linum sulcatum Licobus americanus | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Maclura posifera Medicago Sativa Medicago Sativa Melilotus alba Melilotus officinalis Mentha sp. Minabilis Avctaginea Monarda vistulosa Monarda disa | 0.0 | 0.0 | 0.0 | 1.0 | 0.3
2.5 | 0.5 | 1.0
14.0 | 0.3
3.5 | 0.5
1.7 | | Torus rubra
Toss
Muhlenbergii spo
Denothera speciosa
Dnosadiwa adile | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Tountia polycantna Tralis st icta Tralis violaceae | 0.0 | 0.0 | 0.0 | 3.0 | 0.8 | 0.5 | 3.0 | 0.8 | 0.5 | | Panicum capillare Panicum lanuqinosum Panicum leibergii Panicum viroatum | 0.0 | 0.0 | 0.0
0.0 | 1.0 | 0.3 | 0.5
1.0 | 1.0
5.0 | 0.3 | 0.5
1.0 | | Parietaria pennsylvanica
Parthenocissus quinquefolia
Penstemon cobaea | 1.0 | 0.8
0.3 | 1.5 | 10.0 | 2.5
0.5 | 1.7 | 13.0
3.0 | 3.3
8.0 | 2.9
1.5 | | Petalostemom candidum Petalostemom purpureum Petalostemom sp. Phyla cumenfolia Physalis sp. Phytolacca americana Plantam purshis | | | | | | | | | | Table 8 (Cont'd) | Plantago sp.
Plantago virginica | • • | | | <u>.</u> | | | | | | |--|-------------|------------|------------|------------|------------|--------------|---|------------|------------| | Foa spp.
Polygala verticillata | 31.0 | 7.8 | 4.1 | 26.0 | 6.5 | 1.7 | 57.0 | 14.3 | 5.4 | | Polygonum aromastrum | | | | | | | | | | | Folygonum persicaria
Polygonum ramosissimum | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 3.0 | 0.5 | 1.0 | | Polygonum sp. | | | | | | | | | | | Prunus americana
Esoralea argophylla | 2.0 | 0.5 | 1.0 | 2.0 | 0.5 | 1.0 | 5.0 | 1.3 | 2.5 | | Psoralea sp. | | | | | | | | | | | Ptilieniúm nuttallii
Ruercus macrocarpa | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | ۸. | | | Rhus glabra | 7.0 | 1.8 | 2.9 | 3.0 | 0.9 | 1.0 | 10.0 | 0.3
2.5 | 0.5
3.8 | | Rhus radicans
Ribes dissouriense | 13.0 | 3.3
0.3 | 3.9
0.5 | 8.0
4.0 | 2.0
1.0 | 1.9
0.8 | 21.0
5.0 | 5.3
1.3 | 5.4
1.0 | | Rorippa sp.
Rosa arkansana | | | ••• | | ••• | . ••• | 3.4 | 1.3 | 1.0 | | Rubus strigosus | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Rueilia strepens
Ruaex aitissiaus | 2.0 | | | | | • | | | | | Rumen Crispus | 2.0 | 0.5 | 1.0 | 2.0 | 0.5 | 1.0 | 4.0 | 1.0 | 2.0 | | Sagittaria latifolia
Sambucus canadensis | 2.4 | | | • • | | | | | | | Santoula gregaria | 2.0
2.0 | 0.5
0.5 | 1.0 | 2.0
4.0 | 0.5
1.0 | 1.0 | 4.0
6.0 | 1.0
1.5 | 2.0
2.4 | | Schrankia nuttalisi | | | ••• | | ••• | ••• | 4.4 | 1.3 | 4. 4 | | Schrophularia sp.
Scirpus atrovirens | | | | | | | | | | | Scirpus cyperinus
Scrophularia marilandica | | | | | | | | | | | Scutellaria resinosa | | | | | | | | | | | Senecio pauperculus
Setaria sp. | | | | | | | | | | | Silene antirrhina | | | | | | | , | | | | Silphium speciosum Sisyrinchium sm. | | | | | | | | | | | Sailar sp. | | | | | | | | | | | Seilax tamoides
Solanum carolinense | | | | | | | | | | | Solanum rostratum | | | | | | | | | | | Solidaço canadensis | 18.0 | 4.5 | 5.3 | 15.0 | 3.8 | 2. | 77 4 | | | | Sonchus asper | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 2. i
0. 5 | 33.0
1.0 | 8.3
0.3 | 7.1
0.5 | | Sorghastrum nutans
Soartina pectinata | | | | | | | | | | | Sphenopholis intermedia | | | | | | | | | | | Sporobolus neterolegis | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | 0.5 | 0.4 | | Stachys tenuifolia | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Stipa sp.
Symphoricarpus orbiculatus | 18.0 | 4.5 | 2.5 | 12.0 | 3.0 | 1.4 | 30.0 | 7.5 | 3.7 | | Taraxacum officinalm
Teucrium canadense | | | | | | | • | ,,,, | ••• | | Thlaspi arvense | | | | | | | | | | | Tradescantia obiersis
Tragopogon dubius | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 1.0 | 2.0 | 0.5 | 1.0 | | Trifolium pratense | *** | *** | ••• | ••• | **** | ••• | 1.0 | ۷. ٦ | 1.0 | | Triodamis leptocarpa
Triodamis perfoliata | | | | | | | | | | | Typha angustafolia
Typha latifolia | | | | | • | | | | | | Ulaus rubra | 5.0 | 1.3 | 1.3 | 6.0 | 1.5 | 1.0 | 11.0 | 2.8 | 2.1 | | Urtica dioica
Verbascum blattaria | 19.0 | 4.8 | 5.7 | 12.0 | 3.3 | 3.4 | 42.0 | 8.0 | 9.1 | | Verbascum thapsus
Verbena hastata | 0.0
0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Verbena stricta | 0.0 | 0.0
0.0 | 0.0
0.0 | 2.0 | 0.5
0.5 | 0.6
1.0 | 2.0 | 0.5
0.5 | 1.0 | | Verbisina alternifolia
Vernonia sp. | 0.0
22.0 | 8.3
0.0 | 4.7 | 17.0 | 4.3 | 3.9 | 49.0 | 12.3 | 10.1 | | Peronica peregrina | V. V | 4.4 | 0.0 | 4.0 | 1.0 | 1.2 | 4.0 | 1.0 | 1.2 | | /icia americana
/iola so. | | | | | | | | | | | lanthium strumarium | | | | | | | | | | | TUTALS | 380.0 | 96.2 | | 383.0 | 97.6 | | 780.0 | 19.6 | | | Carata | | | | | | | | | | | Species | 63 | | | | | | | | | Table 9 Totals, Means (x), and Standard Deviations (STD) for Relative Cover, Frequency, and Importance Values of Plants Sampled ## a. Prairie Control Area (13-26 June 1984) | | COVER | | FREQUENCY | | | IMPORTANCE VALUE | | | | |---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---------------------------|--------------------------|--------------------------| | SPEC:ES | TOTALS | Ĭ | STD | TOTALS | 1 | STD | TOTALS | İ | STD | | Abutilion theoghrast:
Acalydha so.
Acalydha virginica | | | | | | | | | | | Acerates angustifolia
Achillea millefolium
Agropyrom repens
Alisma plantago-aquatica | 13.5 | 1.0
2.3 | 2.1 | 23.0
3.0 | 5.8
1.0 | 1.3 | 36.0
5.0 | 9.0
1.7 | 1.4 | | Allium canadense Amaranthus retroflexus Ambrosia artemisiifolia Ambrosia psilostachya Ambrosia trifida | 22.0
37.0
9.0 | 5.5
9.3
2.3 | 4.1
3.2
2.2 | 15.0
29.0
3.0 | 3.8
7.3
0.8 | 1.9
1.5
1.0 | 37.0
86.0
9.0 | 7.3
16.5
2.5 | 5.7
2.0
3.3 | | Aeorpha Canescens Aeorpha fruticosa Andropogom gerardii Andropogom scoparius | 37.0
8.0 | 9.3
2.0 | 7.4
1.8 | 19.0 | 4.8
1.5 | 2.9 | 56.0
14.0 | 14.0 | 10.1 | | Androsace occidnetalis
Antennaria neglecta
Antennaria numabinum
Artemisia ludoviciana | 11.0 | 2.8 | 1.3 | 14.0 | 3.5 | 1.3 | 25.0 | 4.3 | 2.1 | | Asclepias hirtella
Asclepias purpurascens
Asclepias syrica
Asclepias tuberosa | 0.9 | 0.0 | 0.0
0.5 | 1.0 | 0.3 | 0.5
0.8 | 1.0 | 0.3 | 0.5 | | Asclepias verticillata
Asclepias viridiflora
Aster ericoides
Aster pilosus | 1.0
1.0
4.0
0.0 | 0.3
0.3
1.0
0.0 | 0.5
0.5
1.4
0.0 | 2.0
1.0
7.0
1.0 | 0.7
0.3
1.8
0.3 | 1.2
0.5
1.0
0.5 | 3.0
2.0
11.0
1.0 | 0.8
0.5
2.8
0.3 | 1.5
1.0
2.4
0.5 | | Aster sp.
Aster sericeus
Astragalus crassicarpus
Baptisia australis | 1.0 | 0.3 | 0.5 | 3.0 | 0.8 | 1,5 | 4.0 | 1.0 | 2.0 | | Barbarea vulgaris
Bare soii
Bidens frocosa
Boehaeria Cylindrica | 10.0 | 2.5 | 5.0 | 2.0 | 0.5 | 1.0 | 12.0 | 5.0 | 5.0
18.7 | | Bromus inermis Bromus japonicus Bromus tectorum Buchige dactyloides Cacalis tuberosa Callirhoe alcaeoides | 37.0
7.0 | 1.8 | 15 2 | 11.0 | 2.8
2.8 | 3.5 | 48.0
28.0 | 12.0
7.0 | 6.4 | | Callinhoe involucrata
Cannabis sativa
Cardus nutans
Cares sp. | 1.0 | 0.3 | 0.5 | 4.0 | 1.0 | 0.0 | 5.0 | 1.3 | 0.5 | | Carex 19.
Carex triangularis
Carex vulpinoidea
Cassia fasciculata
Celtis occidentalis | 1.0
2.0
8.0 | 1.5
0.5
2.0 | 4.0
1.0
1.8 | 15.0
5.0
5.0 | 1.3 | 2.6
1.3
2.5 | 21.0
7.0
9.0 | 5.3
1.8
2.3 | 3.6
2.2
4.4 | | Changeste sp. Chengodus albus Cirsius altississe Çirsius discolor | 2.0 | 0.5 | 0.6 | 5.0 | 1.3 | 1.0 | 7.0 | 1.8 | 1.5 | | Cirsium undulatum Convolvulus arvensis Convolvulus sepium Cornus sop. Croton sp. Cuscuta so. Cvoerus esculentus | 9.0 | 0.0 | 0.0 | 1.0 | 0.3 | o. 5 | 1.0 | 0.3 | 0.5 | | Delphinium carolinianum
Desmodium sp.
Echinacea pallida
Echinochida muricata | | | | | | | | | | ## Table 9 (Cont'd) | Echinocystis lobata
Eleocharis palustris
Elymus canadensis
Eragrostis spectabilis
Erigeron annuus
Erigeron strigosus
Euonymus americanus | 1.0
1.0
7.0
0.0
4.0 | 0.3
0.3
1.8
0.0 | 0.5
0.5
1.7
0.0 | 1.0
4.0
10.0
2.0
15.0 | 0.3
1.0
2.5
0.5
3.8 | 0.5
0.8
1.7
0.6
2.1 | 2.0
5.0
17.0
2.0
19.0 | 0.5
1.3
4.3
0.5
4.8 | 1.0
1.3
3.3
0.6
2.9 | |--|---------------------------------|--------------------------|--------------------------|-----------------------------------|---------------------------------|---------------------------------|-----------------------------------|---------------------------------|---------------------------------| | Euphords age (tanus
Euphords sp.
Festuca elation
Festuca octoflora
Fragaria virginiana | 0.0 | 0.0 | 0.0 | 3.0 | 0.8 | 1.0 | 3.0 | 0.8 | 1.0 | | Fraxinus americana
Galium aparine
Galium circaezans | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Geranium carolinianum
Geum sp.
Gleditsia triacanthos
Glycyrrhiza lepidota | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 |
0.3 | 0.5 | | 6venocladus dioica
Hedeoma hispida
Hedyotis nigricans
Helianthus annuus | 6.J | 1.5 | 1.0 | 9.0 | 2.3 | 1.0 | 1# A | | | | Helianthus grosseserratus
Heliopsis helianthoides
Hibiscus trionum | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 15.0 | 3. 8
0.3 | 0.5 | | Hieracium longipilum
Hordeum jubatum
Hordeum pusillum
Hypericum perforatra | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0,5 | 2.0 | 0.5 | | | lva scoparia
Juglans nigra
Juncus kansanus | 1.0 | 0.3 | 0.5 | 4.0 | 1.0 | 1.2 | 5.0 | 1.3 | 1.5 | | Juncus torrey:
Juniperus virginiana
Kochia scoparia
Koeleria cristata | 1.0 | 0.3 | 0.5 | 1.0 | 1.0 | 0.0 | 5.0 | 1.3 | 0.5 | | Krigia oppositifolia
Kuhnia eupatorioides
Lactuca canadensis
Lactuca sp. | 0.0 | 0.0 | 0.0 | 2.0 | 0.5
2.0 | 6.0
8.1 | 2.0
9.0 | 0.5
2.3 | 0.4 | | Laportea canadensis
Lepidium densiflorum
Lespedeza capitata | 0.0
0.0 | 0.0 | 0.0
0.0 | 8.0
1.0 | 2.0
0.3 | 0.8
0.5 | 8.0
1.0 | 2.0
0.3 | 0.9 | | Liatris pycnomtachya
Linum sulcatum
Lycopus americanus
Maclura pomifera | 2.0 | 0.5 | 1.0 | 6.0 | 1.5 | 1.3 | 6.0 | 1.5 | 1.3 | | Medicago lugilina
Medicago sativa
Melilotus alba
Melilotus officinalis | 1.0
29.0 | 0.3 | 0.5
5.0 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Mentha sp. Hirabilis nyctaginea Monarda fistulosa Morus alba Morus rubra | 21,0 | 9. V | J. V | 13.0 | J.J | 2.1 | 35.0 | 8.8 | 6.2 | | Moss
Muhlenberg. spo.
De othera speciosa
Onosmodium molle | | | | | | | | | | | Opuntia polycantha
Oxalis sticta
Oxalis violaceae
Fanicum capillare | 0.0 | 0.0 | 0.0 | 5.0 | 1.3 | 0.5 | 5.0 | 1.3 | 0.5 | | Panicum lanuginosum Panicum leibergii Panicum virgatum Parietaria pennsylvanica Parthenocissun guinquefolia | 4.0
10.0 | 1.0 | 0.0
5.0 | 13.0 | 1.0
3.3 | 1.0 | 17.0
14.0 | 4.3
3.5 | 1.0 | | Penstemon cobaea
Petalostemos candidum
Petalostemos purpureum
Petalostemos so. | 0.0 | 0.0 | 0.0 | 4.0 | 0.3 | 1.4 | 5.0
1.0 | 0.3 | 1.9 | | Phyla cuneifolia
Physalis sp.
Physalis sp.
Phytolacca americana
Plantago purshii | 0.0 | 0.9 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | Table 9 (Cont'd) | Plantago sp.
Plantago virginica
Poa sop. | 1.0 | 0.3 | 0.5 | 6.0
24.0 | 1.5 | 2.4 | 7.0
64.0 | 1.8
16.0 | 2.9
13.7 | |--|------------|------------|-----|-------------|------------|-----|-------------|-------------|-------------| | Polygonum aronastrum Polygonum aronastrum Polygonum persicaria Polygonum ramosissimum Polygonum sp. Prunum americana | | | | | | | • | | | | Psorea argonvila
Soralea so.
Ptilianium nuttallii | 2.0 | 0.5
0.5 | 0.6 | 6.0
4.0 | 1.5 | 1.3 | 8.0
6.0 | 2.0
1.5 | 1.8
1.7 | | Quercus macrocarpa
Rhus glabra
Rhus radicans | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Riges Bissouriense Rorioga so: Rorioga so: Rubus striqosus Ruellia strepens Ruees altissieus Fuees crisous Sagittaria latifolia | | | | | | | | | | | Sambucus cinadensis
Sanitula gregaria
Schrankia nuttallii
Schrophularia sp.
Scirpus atrovirens
Scirpus cyperinus | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Scrophularia marilandica
Scutellaria resinosa
Senecio pauperculus | 0.0 | 0.0 | 0.0 | 1.0 | 0,3 | 9.5 | 1.0 | 0.3 | 0.5 | | Setaria sp.
Silone antirrhina
Silohium speciosum
Sisyrinchium sp. | 2.0 | 0.5 | 0.6 | 6.0 | 1.5 | 1.0 | 9.0 | 2.3 | 1.5 | | Smilax sp.
Smilax tamoides
Solanum cardinense
Solanum rostratum | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | . 1.0 | 0.3 | 0.5 | | Solanum triflorum
Solidago canadensis
Sonchus asper
Songnastrum nutans | 5.0 | 1.3 | 1.9 | 9.0 | 2.3 | 1.7 | 12.0 | 3.0 | 3.4 | | Spartina pectinata
Sphenopholis intermedia | 3.0 | 0.8 | 1.5 | 1.0 | 0.3 | 0.5 | 4.0 | 1.0 | 2.0 | | Sphenopholis obtusata
Sporobolus heterolepis
Stachys tenuifolia | 1.0 | 0.3 | 0.5 | 3.0 | 0.9 | 0.5 | 4.0 | 0.3 | 2.0 | | Stipa so.
Svephoricarpus orbiculatus
Taraxacum officinale
Teucrium canadense
Thlaspi arvense
Tradescantia ohiersis
Tragonogon dubius | 0.0
5.0 | 0.0
1.3 | 0.0 | 1.0 | 0.5
0.5 | 0.3 | 4.0 | 1.0 | 1,4 | | Trifolium pratense Triodanis leptocarpa Triodanis perfoliata Trypha angustafolia Trypha latirolia Ulaws rubra Urtica dioica Verbascum blattaria | 5.0 | 1.3 | 2.5 | 9.0 | 2.3 | 1.9 | 15.0 | 3.8 | 4.3 | | Verbascum thapsus
Verbena hastata
Verbena stricta | 0.0 | 0.0 | 0.0 | 2.0 | 0.7 | 0.6 | 2.0 | 0.7 | 0.6 | | Verbesina alternifolia Vernonia sp. Veronica peregrina Vicia americana Viola sp. Janthium strumarium | 4.0 | 1.0 | 1.2 | 11.0 | 2.8 | 2.1 | 12.0 | 3.0 | 3.4 | | TOTALS | 355.5 | 90.6 | | 401.0 | 103.0 | | 750.0 | 192.1 | | | Species | €8 | | | | | | | | | Table 9 (Cont'd) b. Prairie Test Area (13-26 June 1984 | | | PRAIRIE TEST | | | | | | | | |---|-------------|--------------|---------------------|--------------|------------|------------|---------|------------|------------| | | | COVER | | | FREQUENCY | , | IHP | DRTANCE V | ALUE | | SPECIES | TOTALS | Ī | STD | TOTALS | I | STD | TOTALS | Ī | STD | | Abutilion theophrasti | | | | | | | | | | | Acalypha sp.
Acalypha virginica | • | | | | | | | | | | Acerates angustifolia | | | | | | | | | | | Achiliea millefolium | 5.0 | 1.3 | 1.0 | 9.0 | 2.3 | 1.3 | 14.0 | 3.5 | 2.1. | | Agrogyron repens | 24.0 | 6.0 | 7.0 | 9.0 | 2.3
2.3 | 1.3 | 33.0 | 3.5
8.3 | 0.5 | | Alisma plantago-aquatica
Allium canadense | | | | | | | | | | | Amaranthus retroflexus | | | | | | | | | | | Ambrosia artemisiifolia | 11.0 | 2.8 | 3.1 | 7.0 | 1.8 | 1.7 | 13.0 | 3. 3 | 5.3 | | Ambrosia psilostachya | 27.0 | 6.8 | i. i | 27.0 | 8.8 | i.; | 54.0 | 13.5 | 5.8 | | Ambrosia trifida | | | | | | ••• | • • • • | 1010 | 3.0 | | Amorpha canescens Amorpha fruticosa | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 0.4 | 2.0 | 0.5 | 0.4 | | Andropogon gerardii | 128.0 | 32.0 | | 75 4 | | | | | | | Andropogon scoperius | 14.0 | 3.5 | 11. 0
2.1 | 35.0
10.0 | 8.8
2.5 | 1.7 | 163.0 | 40.8 | 13.2 | | Androsace occidnetalis | •••• | | ••• | 10.0 | 4.3 | 1.3 | 24.0 | 6.0 | 3.2 | | Antennaria neglecta | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Apocynua cannabinua | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.3 | | Artemisia ludoviciana
Asclepias hirtella | 12.0 | 3.0 | 0.8 | 20.0 | 5.0 | 0.8 | 32.0 | 8.0 | 1.4 | | Ascieptas nirteita
Ascieptas purpurascens | | | | | | | | | | | Asclepias syrica | 2.0 | 0.5 | 1.0 | 5.0 | 1.3 | 1.7 | 11.0 | 2.8 | 2.5 | | Asclepias tuberosa | | | | ••• | | ••• | 11.0 | 2.9 | 1.3 | | Asclegias verticillata | 2.0 | 0.5 | 0.6 | 5.9 | 1.3 | 1.0 | 7.0 | 1.8 | 1.5 | | Asciepias viridiflora
Aster ericoides | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Aster pilosus | 6.0 | 1.5 | 1.9 | 7.0 | 1.8 | 1.0 | 13.0 | 3.3 | 2.9 | | Aster sp. | | | | | | | | | | | Aster sericeus | | | | | | | | | | | Astragalus crassicarpus | | | | | | | | | | | Baptisia australis
Barbarea vulgaris | | | | | | | | | | | Bare soil | 8.0 | 2.0 | 4.0 | 3.0 | 0.8 | 1.5 | 11.0 | 2.8 | 5.5 | | Bidens frodosa | | • | .,, | ••• | **** | | 11.4 | 4.0 | 3, 3 | | Boeheeria cylindrica | | | | | | | | | | | Bromus inermis Bromus japonicus | 0.0
17.0 | 2.0 | 2.8
7.2 | 3.0 | 0.8 | 1.0 | 11.0 | 2.8 | 3.8 | | Grooms tectorum | 17.0 | 4.3 | 1.4 | 10.0 | 2.5 | 3. i | 27.0 | 6.8 | 10.2 | | Buchloe dactyloides | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | 2.0. | 0.5 | 1.0 | | Cacalis tuberosa | | | | | | | 4 | **** | *** | | Callirhoe alcaeoides
Callirhoe involucrata | | | | | | | | | | | Cannabis sativa | | | | | | | | | | | Carduus nutans | | | | | | | | | | | Tarex sp. | 3.0 | 0.8 | 1.5 | 3.0 | 1.3 | 1.9 | 8.0 | 2.0 | 3.4 | | Carex sp. | 13.0 | 3.3 | 3.0 | 14.0 | 3.5 | 4.1 | 27.0 | 6.8 | 7.8 | | Tarex triangularis
Carex volpinoidea | 0.0
1.0 | 0.0
0.3 | 0.0
0.5 | 2.0
4.0 | 0.5
!.0 | 0.6
2.0 | 2.0 | 0.5 | 0.6 | | Cassia fasciculata | ŏ.ŏ | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 1.3 | 2.5
0.5 | | Ceitis occidentalis | | | | | | | ••• | *** | **** | | hammesyce sp. | 0.0 | 0.0 | 0.0 | 1.9 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Chenogodium album
Cirsium altissimum | 0.0 | 0.0 | 0.0 | 1.9 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Irsiue discolor | | | | | | | | | | | irsium undulatum | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | onvolvulus arvensis | 1.0 | 0.3 | 0.5 | 3.0 | 0.8 | 1.0 | 7.0 | 0.9 | i.i | | davolvulus sepi ua | | | | | | | | | • | | iornus sop.
Proton sp. | | | | | | | | | | | uscuta sp. | | | | | | | | | | | rperus esculentus | | | | | | | | | | | elphinium carolinianum | | | | | | | | | | | esaodiua sp. | | | | | | | | | | | chinacea palluda
chinachina meresaka | ٥٨ | Λ Λ | | | A 1 | | | | | | Echinocystis lobata | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | |--|------|-----|-----|-------------|------|------|------|------------|-------------| | Eleocharis palustris Elvaus canadensis | 6.0 | 1.5 | 1.0 | 8.0 | 2.0 | 2.0 | 14.0 | 3.5 | 3.0 | | Eragrostis spectabilis | 2.0 | 0.5 | 1.0 | 3.0 | 0.5 | 1.0 | 5.0 | 1.3 | 1.9 | | Erigeron annus | | | ۸ ۲ | 11.0 | 2.8 | 0.5 | 17.0 | 4.3 | 1.0 | | Erigeron strigosus | 6.0 | 1.5 | 0.5 | 11.0 | 2.0 | ۷.5 | | | ••• | | Eugnyaus saericanus | 1.0 | 0.3 | 0.5 | 7.0 | 1.8 | 1.5 | 8.0 | 2.0 | 2.0 | | Euphorbia so.
Festuca elation | | | | | | | | A 7 | 0.5 | | Festuca octoriora | 0.0 | 0.0 | 0.5 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | V.3 | | Fragaria virginiana | | | | | | | | | | | Frazinus americana | | | | | | | | | | | Salium aparine
Salium circaezans | | | | | | | | | 2.4 | | Geranium carolinianum | 4.0 | 1.0 | 0.8 | 12.0 | 3.0 | 1.6 | 16.0 | 4.0 | 4.4 | | Seus so. | | | | | | | | | | | Aleditsia
triacanthos
Alycyrrhiza lepidota | | | | | | | | | | | Symnocladus dioica | | | | • • | | | 2.0 | 0.5 | 0.6 | | Hedeoma hispida | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | V. J | ۷. ۵ | | Hedyotis nigricans | 4.0 | 1.0 | 1.4 | 5.0 | 1.3 | 1.5 | 9.0 | 2.3 | 2.9 | | Hellanthus annuus
Hellanthus grosseserratus | 1.0 | 0.3 | 0.5 | 4.0 | 1.0 | 2.0 | 5,0 | 1.3 | 2.5 | | Heliopsis helianthoides | | | | | | | | | | | Hibiscus trionce | | | | | | | | | | | Hieracium longipilum
Hordeum lubatum | | | | | | • | | | | | Hordeus pusillus | | | | | | | | | | | Hypericum perforatum | | | | | | | | | | | iva scoparia | | | | | | | | | | | Juglans nigra
Juncus kansanus | 5.0 | 1.3 | 1.5 | 9.0 | 3.0 | 1.0 | 14.0 | 3.5 | 3. i | | Juncus torreys | | | | | | | | | | | Juniperus virginiana | | | | | | | | | | | Kochia scoparta
Koejeria cristata | 11.0 | 2.3 | 2.4 | 16.0 | 4.0 | 2.7 | 27.0 | 6.8 | 5.0 | | Krigia oppositifolia | •••• | | | | | | | | | | Kuhnia eupatorioides | • • | | 1.0 | 6.0 | 1.5 | 1.3 | 9.0 | 2.3 | 2.2 | | Lactuca canademsis | 3.0 | 0.8 | 1.0 | 0.0 | 1.3 | 11.5 | ••• | | | | Lactuca sp.
Laportea canadensis | | | | | | | | | | | Legidium densiflorum | 1.0 | 0.3 | 0.5 | 12.0 | 3.0 | 1.5 | 11.0 | 2.8
0.3 | 2.4
0.5 | | Lespedera capitata | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | V. 3 | 4.3 | | Liatris pycnostachya | 0.0 | 0.0 | 0.0 | 6.0 | 1.5 | 1.0 | 6.0 | 1.5 | 1.0 | | inum suicatum
Lycopus americanus | *** | ••• | | | | | | | | | Maclura pomifera | | | | | | | | | | | Medicago lupilina | | | | | | | | | | | Medicago sativa
Melilotus alba | | | | | | | • • | 2.4 | | | Melliotus officinalis | 5.0 | 1.3 | 1.5 | 3.0 | 0.8, | 1.3 | 8.0 | 2.0 | 2.4 | | Mentha sp. | | | | | | | | | | | Mirabilis nyctaginea
Monarda fistulosa | | | | | | | | | | | Morus aiba | | | | | | | | | | | Morus rubra | | | | | | | | | | | Moss
Muhlenbergii sao. | | | | | | | | | | | Jenothera speciosa | | | | | | | | | | | Onoseodius solle | | | | | | | | | | | Opuntia polycantha
Oralis stricta | 0.0 | 0.0 | 0.0 | 3.0 | 0.8 | 1.0 | 3.0 | 0.8 | 1.0 | |]raiis violaceae | 0.0 | 0.0 | 0.0 | 2.0 | 0.8 | 0.5 | 3.0 | 0.8 | 0.5 | | Fanicum capillare | | | | | | | | | | | Panicum lanugingsum | 6.0 | 1.5 | 1.3 | 16.0 | 4.0 | 2.2 | 22.0 | 5.5 | 3.3 | | Panicum leibergii
Panicum virgatum | 5.0 | i.3 | 1.3 | 6.0 | 1.5 | 1.3 | 11.0 | 2.9 | 2.5 | | Parietaria pennaylyanica | | | | | | | | | | | Parthenocissus quinquefolia | | | | | | | | | | | Penstemon cobada
Petalostemon candidum | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | 0.5 | 0.6 | | Petalostesos purpureus | *** | | | | | | | | | | Petalostemom sp. | | | | | | | | | | | Phyta cuneifolia
Physalis so. | 0.0 | 0.0 | 0.0 | 2.0 | 0.5 | 0.6 | 2.0 | 0.5 | 0.6 | | -hysalis sp.
Physalis sp. | ٧.٧ | 7.0 | *** | 3. . | | | | | | | Phytolacca americana | | | ۸ ۸ | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Plantago purshii | 0.0 | 0.0 | 0.0 | 1.0 | ٧. ٦ | ٧. ٦ | 1.4 | 4.4 | 7.0 | | | | | | | | | | | | ## Table 9 (Cont'd) | Plantago sp.
Plantago virginica
Poa spp. | 25.0 | 6. 3 | 0.4 | 17.0 |) 4,3 | 1. | , 42.0 | | • • | |---|------------|-------------|------------|------------|------------|------------|------------|------------|------------| | Polygala verticillata
Polygonum aronastrum
Polygonum persicaria | | | ••• | | ••• | | 72.0 | 10.5 | 7.0 | | folygonum ramosissimum
Polygonum sp.
Prunus americana | 0.0 | 0.0 | 0.0 | 1.0 | 0.3 | 0.5 | 1.0 | 0.3 | 0.5 | | Psorale: argophylla
Psoralea sn
Ptilimnium nuctallii
Buercus macrocarpa | 7.0
0.0 | 1.8 | 1.7 | | | 2.2
0.6 | 18.0 | 4.5
0.5 | 3.9
0.6 | | Phus glabra
Phus radicans
Ribes dissouriense | | | | | | | | | ••• | | Porippa sp.
Posa arkansana
Pubus strigosus | | | | | | | | | | | Rueilia strepens
Rumex altissions
Rumex crispus | 1.0
1.0 | 0.3 | 0.5
0.5 | 4.0
1.0 | 1.0 | 0.8
0.5 | 5.0
2.0 | 0.5 | 1.0 | | Sagittaria latifolia
Sambucus canadensis
Sanicula gregaria | | | | | | | | | | | Schrankia nuttallii
Schrophularia sp.
Scirpus atrovirens
Scirpus cyperinus | 1.0 | 0.3 | 0.5 | 4.0 | 1.0 | 0.0 | 5.0 | 1.3 | 0.5 | | Scrophularia marilandica
Scutellaria resinosa
Senecio pauperculus | | | | | | | | | | | Setaria sp. Silene antirrhina Silphium speciosum Sisyrinchium sp. | 0.0 | 0.0 | 0.0 | . 4.0 | 1.0 | 0.8 | 4.0 | 1.0 | 0.8 | | Smilax sp.
Smilax tammoides
Solamum carolinense | | | | | | | | | | | Solanum rostratum
Solanum triflorum
Solidago canadensis
Sonchus asper | 1.0 | 0.3 | 0.5 | 4,0 | 1.0 | 1.4 | 5.0 | 1.3 | 1.9 | | Sorghastrum nutans
Spartina pectinata
Sphenopholis intermedia | 2.0 | 0.8 | 1.0 | 3.0 | 0.8 | 1.0 | 6.0 | 1.5 | 1.7 | | Sphenopholis obtusata
Sporobolus heterolegis
Stachys tenuifolia | 1.0 | 0.0 | 0.5 | 1.0
1.0 | 0.3 | 0.5 | 2.0 | 0.5 | 1.0 | | Stipa sp.
Sveohoricarpus orbiculatus
Taraxacum officinale | 0.0 | 0.0 | 0.0 | 2.0 | 0.3
0.5 | 0.5
0.6 | 1.0
2.0 | 0.3
0.5 | 0.5
0.6 | | Teucrium canadense Thlasp: arvense Tradescantia ohiersis Tradopogon dubius | | | | | | | | | | | Prifolium pratense
Triodanis leptocarpa
Priodanis perfoliata
Typha latifolia
Typha latifolia | 0.0
2.0 | 0.0
0.5 | 0.0
9.4 | 1.0
9.0 | 0.3
2.3 | 0.5
1.0 | 1.0 | 0.3
2.8 | 0.5
1.5 | | Ulaus rubra
Irtica dioica
Perbascum biattaria
Verbascum thapsus
Verbena hastata
Verbena stricta | | | | | | | | | | | /erbisina alternifolia
/ernonia sp.
/eronica peregrina
/icia americana
/iola sp.
lanthium strumarium | 4.0 | 1.0 | 0.0 | 14.0 | 3.5
0.5 | 0.4
0.5 | 18.0 | 4.5
0.3 | 0.6
0.5 | | TOTALS | 391.0 | 98.6 | | 409.0 | 105.1 | | 799.0 | 200.9 | | | Species | 69 | | | | | | . , , , , | 200.7 | | Table 10 Average Percent Cover for All Plants Less Than 1 m Tall (From 50-m-square Sample Quadrats, 13-26 June 1984). | | TEST | | | | | |-------------|-------|------|-------------|-------|------| | STUDY AREAS | Ĭ | STD | STUDY AREAS | I | STD | | RCI | 131.2 | 40.2 | RTI | 121.1 | 35.3 | | RC2 | 110.5 | 43.9 | . RT2 | 101.3 | 36.0 | | RC3 | 147.4 | 49.8 | RT3 | 145.6 | 66.7 | | RE4 | 142.6 | 51.2 | RT4 | 154.1 | 47.0 | | PCI | 141.0 | 47.9 | PTI | 126.8 | 29.5 | | PC2 | 109.4 | 32.8 | PT2 | 122.8 | 53.8 | | PC3 | 132.4 | 46.5 | PT3 | 122.6 | 40.7 | | PC4 | 143.2 | 46.7 | PT4 | 126.2 | 42.0 | #### Avian Studies The number and species of birds in the riparian and prairie control and test areas showed that these areas were very similar (Table 11). Based on species richness, both riparian areas averaged 30 species. The prairie had 18 to 22 species per transect in the test and control areas, respectively. Breeding bird species richness in the riparian areas was 25 and 26 for the control and test sites, respectively. Eighteen species were recorded in the prairie control, and 13 in the prairie test. Visiting species were fewest in the prairie control (three or four species), while the prairie test had six species. Four to six species visited the riparian areas. The house wren was the most abundant breeding bird in the riparian control. The dickeissel, a prairie species, was very abundant, since it visited ciparian edges extensively. Habitat edge was important to many bird species in the riparian areas. Some species that used riparian interior and edge were important in both prairie and riparian study areas, including common yellowthroats, brown thrashers, goldfinches, northern orioles, eastern kingbirds, and visiting species. Visitors included dickcissels, grasshopper sparrows, brown-headed cowbirds, swallows, and other species. Dickcissels were far more abundant and important in the prairies, with an estimated 97 to 110 individuals in 100 ha. Dominant breeding species of the prairie were common to both prairie study sites, and had very similar densities in each area. This included meadowlarks, grasshopper sparrows, and dickeissels; visiting brown-headed cowbirds were observed parasitizing nests of these three important species. Consequently, the cowbird was an abundant but variable visitor in the prairies. Upland plovers were observed nesting only in the prairies, with similar densities in both the test and control areas (10 to 13 individuals per 100 ha). Several habitat edge species occupied even the smallest growth of shrubs or trees in the prairies. Thus, both edge and riparian species were recorded in Species included brown thrashers, catbirds, yellowthroats, kingbirds, the prairies. rosebreasted grosbeaks, warbling vireos, chickadees, robins, indigo buntings, cardinals, and field and chipping sparrows. Table 11 Results of Emlen (1974) Bird Surveys in Riparian and Prairie Control and Test Study Areas (13-26 June 1984). (Mean and Standard deviations [STD] for bird density are calculated from three surveys along each of the four 800-m transects in each study area. Mean density of birds has been equated to other studies by standardizing sample areas. Density has been presented as numbers of individuals of each bird species in 100. | SPECIES | RIPARIAN CONTROL | | RIPAR | RIPARIAN TEST | | PRAIRIE CONTROL | | PRAIRIE TEST | | |---|------------------|---------|-----------|---------------|-------------|-----------------|------------|--------------|--| | | HEAN | STD | HEAN | STD | MEAN | STD | MEAN | SŢD | | | BLUE WING TEAL
GREAT BLUE HERON | | | , | | | | P | | | | SREEN HERON | 6 | 0 | 6 | 0 | | | 8^ | 0 | | | UPLAND PLOVER | 6^ | Ó | 13* | 0 | 10 | 4 | 13 | ě | | | KILDEER | 8 | Ó | 7 | 1 | 10 | 5 | 13 | 0 | | | 808WHITE QUAIL
RING NECK PHEASANT | 9 | 2 | 15 | 5 | .8 | 4 | 10 | 1 | | | HORMING JOVE | 6
20 | ĭ | 6
15 | 0
7 | 10
22.0* | 8
13 | 7
25.0^ | !
18 | | | TURKEY VULTURE | •• | • | 7.0^ | í | 3.0^ | .0 | 13.0 | 10 | | | RED-TAILED HAWK | _
| | _ | | 6 | Ŏ | | | | | PARRED OWL
GREAT HORNED OWL | P | | P
P | | | | | | | | AEFFOM BIFFED CACKOO | 14 | ò | 15 | 7 | 6 | 0 | 13 | 10 | | | DOWNY WOODPECKER | 13 | ŏ | ä | ó | • | • | ., | 10 | | | RED-HEADED WOODPECKER | 13 | 0 | 15 | 10 | | | | | | | FLICKER
COMMON NIGHTHAWK | 11
10^ | 3 | 13
9^ | 9 | 36 | .0 | | | | | SCISSOR-TAIL FLYCATCHER | 10 | , | 7 | 5 | 21 | 14 | 12 | 6 | | | EASTERN KINGBIRD | 27 | 6 | 23 | 4 | 20 | 6 | iš | ŏ | | | WESTERN KINGBIRD | 13* | 0 | | | 25 | 0 | | | | | GREAT CRESTED FLYCATCHER EASTERN WOOD PENEE | 25
17 | 0
7 | 19
15 | 10 | | | | | | | BLUEJAY | 27 | 19 | 14 | ģ | 25^ | 0 | 6* | 0 | | | COMMON CROW | 19 | . 0 | .7 | ! | | | | | | | BROWN-HEADED COWBIRD RED-WING BLACKBIRD | 28
19 | 11
8 | 27
20 | 11 | 43^
13 | 30
7 | 32^
33^ | 16
21 | | | MESTERN MEADON LARK | 16 | ž | 16 | ž | 22 | 19 | 34 | - 15 | | | ORCHARD ORIGLE | | _ | 29 | 29 | | | | | | | NORTHERN ORIOLE
GRACKLE | 24
13 | 5
0 | 24 | 19 | 10 | 6 | 13
19^ | 0
7 | | | 50LDF INCH | 28 | 9 | 33 | 11 | 22 | 6 | 17 | ý | | | GRASSHOPPER SPARROW | 12^ | 3 | 7^ | i | 16 | Ĩ | 20 | 22 | | | CHIPPING SPARROW
FIELD SPARROW | 25
20 | 0
5 | 12 | 3 | 8 | 0 | | | | | CARDINAL | 15 | ă | 16 | 7 | 18 | 9 | | | | | ROSE-BREASTED GROSBEAK | 22 | 19 | 18 | 5 | 27 | 20 | | | | | INDIGO BUNTING | 17 | 9 | 19 | .8 | 11 | .4 | | | | | DICKCISSEL
BARN SWALLOW | 57^
13 | 25
0 | 75^
25 | 25
0 | 97
6^ | 15
0 | 110
19^ | 42
B | | | TREE SWALLOW | 21 | ž | ii | 4 | 19^ | ě | \ 6^ | Q | | | ROUGH-WING SWALLOW | - | | 15 | 9 | - | | 20^ | 9 | | | LUGGERHEAD SHRIKE
WARBLING VIRED | 7
11 | 3 | 8 | 0 | 7
13 | 3 | 17 | 12 | | | YELLOW WARBLER | 25 | ŏ | • | v | ,3 | ŏ | ., | 12 | | | COMMON YELLGWIHROAT | 16 | 14 | 29 | 17 | 18 | 13 | 16 | 4 | | | CATBIRD
BROWN THRASHER | 14
15 | 2 | 17 | .7 | 9 | 3 | 20 | 24 | | | HOUSE WREN | 5i | 17 | 31
23 | 16
9 | 13
22 | 3 | 20 | 20 | | | BLACK-CAPPED CHICKADEE | 16 | Ä | 9 | Ó | •• | • | | | | | ROBIN | 13 | 0 | 13 | 0 | | | 13 | 0 | | | EASTERN BLUEBIRD
CHIMMEY SWIFT | 25
25 | 0 | | | | | | | | | TOTAL SPECIES | 30.8 | 3.1 | 30.8 | 2.2 | 22.0 | 1.5 | 18.0 | 1.7 | | | VISITING SPECIES" | 4.8 | 1.0 | 5.8 | 1.3 | 3.5 | 1.3 | 5.5 | 0.6 | | | BREEDING SPECIES | 26.0 | 2.6 | 25.0 | 2.4 | 18.3 | 1.7 | 12.8 | 2.5 | | #### Small Mammal Studies The prairie deer mouse (Peromyscus maniculatus bairdii) was the most abundant prairie small mammal, accounting for more than 82 and 39 percent of the captures in the prairie control and test areas, respectively (Table 12). Except for two Blarina in the prairie test site, and one least shrew (Cryptotis) in the prairie control, all other captures in these areas were similar, both in composition and number. Although density of some mammal species was higher in the prairie test area, the total captures (51 and 33, respectively, in the control and test) suggested slightly elevated populations in the control. The white-footed mouse (Peromyscus leucopus) dominated the riparian test and control areas and accounted for well over 50 percent of the captures. The total numbers and richness of captured small mammals were virtually identical (90 and 98 individuals in the control and test, respectively). Slightly fewer prairie voles (Microtus) and no Peromyscus maniculatus were captured in the riparian study areas, but the meadow jumping mouse Zapus was captured only in the riparian sites. The prairie areas were also very similar; however, trap successes of 3.4 to 5.3 percent in the prairies compared to 9.4 to 10.2 percent in the riparian areas may suggest fundamental differences between small mammal populations in prairie and riparian vegetation types. Table 12 Smali Mammal Trapping Data and Analysis Based on Four Trap Days (60 traps [960 trapdays] in each study area, 13-26 June 1984). | | | STUDY | AREAS | | |------------------------|--------------------|-----------------|---------------------|------------------| | SPECIES | PRAIRIE
Control | PRAIRIE
TEST | RIFARIAN
CONTROL | RIPARIAN
TEST | | Blarina brevicada | 0 | 2 | 0 | 9 | | Cryptotis parva | 1 | 0 | 2 | 0 | | Mircotus ochrogaster | 2 | 9 | 5 | 5 | | Peromyscus leucopus | 2 | 9 | 80 | 79 | | Peromyscus maniculatus | 42 | 13 | 0 | 0 | | Reithrodontomys sp. | 3 | 1 | 2 | 3 | | lapus hudsonius | 0 | 0 | 1 | 2 | | TOTALS | 51 | 33 | 90 | 98 | | TRAP SUCCESS | 5.3 | 3.4 | 10.2 | 9.4 | #### Discussion Riparian forest habitats generally support higher bird and small-mammal populations than adjacent nonriparian habitats. Riparian systems in the western and southwestern United States have the highest-density bird populations of all North America forests of equivalent area. Compared to the adjacent grasslands, avian density in the riparian study areas was high. This may suggest similar general conclusions regarding the importance of Fort Riley's riparian areas for maintaining local and perhaps regional avian diversity. Consequently, the manipulation or loss of riparian habitat may extend several hundred meters beyond the edge of the streamside vegetation. In the desert southwest, it is questionable whether riparian areas are a renewable resource that can sustain damage and exploitation. The riparian habitats in and adjacent to the MPRC are successional communities resulting from farming and logging during the late 1800s to the 1940s. No baseline data were available on the riparian system's condition during presettlement times. Most of the tree species occurring in these areas reproduce vegetatively, and are not eliminated completely by logging (for example, processes such as stump suckering occur). Thus, the existing riparian habitat plant species mix is similar to that of the presettlement condition. Structural aspects of the habitat have likely been modified and have undoubtedly influenced the avifauna. This is especially true if correlations between avian communities and habitat structure found elsewhere apply at the study areas. 16 The avian communities at Fort Riley are probably similar to presettlement communities, since the historic riparian habitat was also perturbed by disturbances that created edge habitat between riparian and prairie. Fire, winter exposure, drought, insect infestations, windthrow of trees, ice storms, and other perturbations enriched edge habitats. Most birds in the present riparian systems either breed or feed in edges. Thus, disrupt on of edge habitat can greatly reduce avian and other populations. If edges are left intact, and the riparian core modified, there will be fewer changes in avian communities; if riparian systems are left intact and the edges modified, greater changes may be expected. Riparian systems are not only important breeding and water areas for birds and mammals, but also serve as migratory habitat. They often contain 10 times as many migratory animals as nonriparian habitats. Complete destruction of riparian area in the MPRC would greatly modify avian communities. Sustained heavy use of these areas might cause less, but still substantial declines, because many of the vocally reliant breeding and avian courtship behaviors may not succeed above military noise. Construction and use of the MPRC may cause loss of birds in the prairie areas because the predominant vegetation (perennial prairie grass and forb) will change to plant forms dominated by weed species, possibly with areas of bare soil, or the site may become dominated by monocultures of nonnative vegetation. Construction and use of the MPRC area are likely to cause vegetation shifts. If riparian vegetation is bulldozed, some riparian species may be eliminated locally in the ¹⁴J. R. Lacey, P. R. Ogden, and K. E. Foster, Southern Arizona Riparian Habitat; Spatial Distribution and Analysis (University of Arizona, Tueson, 1975). ¹⁵ J. R. Lacey, P. R. Ogden, and K. E. Foster. ¹⁵J. R. Karr; M. F. Wilson, "Avian Community Organization and Habitat Structure," Ecology, Vol 55 (1974) pp 1017-1029; R. H. MacArthur, "Environmental Factors Affecting Bird Species Diversity, "Amer. Nat., Vol 98 (1964), pp 387-398 ¹⁷ Lacey, Ogden, and Foster. short term. The duration of this impact is determined by the time necessary for natural dispersal mechanisms to bring seeds in and for the plants to become established. Some species, including ragweed, sunflowers, poison ivy, elders, and coralberry, may flourish with construction and MPRC use. Thirty to 50 years may be required to reestablish larger woody vegetation with forest structural aspects that are attractive to wildlife. If soils are disrupted significantly or lost during construction or use, this amount of time may be prolonged. If the riparian core is left intact and edge habitat is lost, restoration of edge habitat would be greatly accelerated by the adjacent intact riparian core, which can serve as a source of plant propagales. Species whose habitats are disturbed by construction of the MPRC will likely cause the immediate replacement of existing prairie plants. Many prairie plant species that have reestablished over the years in the fallowed MPRC lands would be reduced or eliminated. Their reinvasion and establishment in the MPRC may be slower than during the reinvasion after farming, especially if soils are significantly modified. The seed source for prairie plants that could potentially reinvade may become more removed from the MPRC due to increased destruction of vegetation and soils by tracked vehicle use on adjacent lands. Plant succession could be initiated after construction of the MPRC. Loss of soil, intact vegetation, and soil-seed banks (seeds preserved in the soils that resprout with disturbances) could cause poor regrowth of native prairie plants and could reduce the importance of the prairie community. Weedy plant species that respond quickly to disturbance will replace the prairie plants. Several plants that are already present and are likely to
invade and increase in the MPRC land are considered noxious species, and their increased importance would be undesirable. These include thistles, bindweed, and poison ivy. If soil disturbances are severe, even establishment of disturbed-site plant species may be slowed. A shift toward weedy plant species may shift mammals toward greater dominance by deermice (Peromyscus spp.), with reductions in shrews, voles, moles, and perhaps other species. Mammal populations at Fort Riley have been found to be higher than those on adjacent lands. This is thought to result from the patchy vegetation mosaic present, including intact, undisturbed native prairies and successional farmlands. If native prairie grasses and riparian vegetation reestablish after construction, small-mammal populations may return to existing levels or at least to naturally fluctuating populations. However, with construction and persistent use of the MPRC, small-mammal populations may decline (as much as 20 percent has been measured) and may shift in species composition and diversity. With increased weediness of the existing prairies, avian communities may also decline, and some prairie bird species may leave the area. However, a lush regrowth by invading weed species might favor quail, pheasants, prairie chickens, doves, grackles, and red-winged blackbirds. Azian visits may increase with increased weediness. If disturbed prairies are gradually replaced by prairie grasses, a shift toward upland plovers, grassnopper sparrows, dickeissels, and meadowlarks is likely. These species would be especially attracted and invasive when the insects they feed on return or are accessible. Meadowlarks and plovers eat mostly beetles, while dickeissels and grasshopper sparrows use lepidoptera and orthoptera insects and prairie grass seeds for food. However, persistent military use could substantially reduce prairie bird populations. [·] Five Year Wildlife Management Plan. P. G. Risser, E. C. Birney, H. D. Blocker, S. W. May, W. J. Parton, and J A. Wiens, The True Prairie Ecosystem (Academic Press, 1981). The data of this study concur with those of a study by Johnston on the relative numbers of birds using riparian and prairie habitats in Kansas. Johnston found that 23 bird species, or 13 percent of the 176 species in the state, used only the prairies. Risser, et. al., Johnston that 13 to 15 bird species used the prairies. The data for the current study also concurred with Risser on bird species that are important in prairies. Prairie bird species make up about 5 percent of all North American bird species. In Kansas, about 58 percent of all birds are woodland species; some were at their range limits in the Fort Riley study region. This included the scissor-tailed flycatcher at the northern edge of its range, the black-capped chickadee at its southern limit, and several species at their western range limits in Kansas riparian systems. Included worth the orchard oriole, yellow-billed cuckoo, and chipping sparrow. Numerous active nests (containing eggs) found during this project suggested the study period was good for analyzing avian communities; this was supported by Johnston as being the period when most birds breed during an average year. Some mammal species were also close to their range limits in the study region. For example, the meadow jumping mouse (Zapus hudsonius) is limited to wooded portions of Kansas because of affinities with the deciduous forests. No captured mammal species was indigenous only to grasslands. In general, mammal community composition was typical²³ for this area of Kansas. The region is located in or near the edge of several biotic provinces. No endemic mammals were collected (or occur); however, 27 to 43 mammal species are found in this region, depending on the relative importance of deciduous forest and prairie in an area. ## **Ecological Implications** Woody plants may actually increase in some areas because of tracked vehicle damage to prairie sod. Establishment of woody vegetation in the prairie could increase the effective habitat edge. However, since soils in the study area are very susceptible to compaction, the potential for establishing wood vegetation in tracked vehicle ruts may be reduced. The tracked vehicle use per acre is already high. With development of the MPRC, it would be expected to increase substantially and become intensely localized. The road improvements that accompany MPRC development might also increase use because they would provide better access to the MPRC area. Historic grazing and farming of the property has likely been responsible for reducing prairie forbs and grasses. Many plant species known to increase with grazing ²⁰R.F Johnson, *The Breeding Birds of Kansas*, Vol 12, No. 14 (University of Kansas, Museum of Natural History, 1964), pp 575-655. Risser, et al. CD. W. Johnson and E. P. Odum. ²³E. L. Cockrum, Mammals of Kansas, Vol 7, No. 1 (University of Kansas Publications, Museum of National History, 1952), pp 1-303. [&]quot;T. B. Bragg and L. C. Hulbert, "Woody Plant Invasion of Unburned Kansas Bluestem Prairie", Jo Range Management, Vol 29, No. 1 (1977), pp 19-24. ²⁵W. D. Goran, L. L. Radke, and W. D. Severinghaus, An Overview of the Ecological Effects of Tracked Vehicles on Major U.S. Army Installations, Technical Report N-142/ADA126694 (U.S. Army Construction Engineering Research Laboratory [USA-CERL], 1983). and agricultural disturbances were found to be widespread and relatively abundant (Table 9) in the prairie study areas. ²⁶ This suggests either that farming and grazing were widespread, or that farming followed by military activities had an effect on plant species composition that was similar to the effect of grazing and agriculture in other areas. Most land in the MPRC has been subjected to recurring disturbances by tracked vehicles. Only a small part of the area has been exposed to constant, intense, or frequent repeated tracked vehicle use. Single drive-through events by tracked vehicles were frequent around the proposed MPRC property and in parts of the control study areas. Although not exhaustive, the following lists several tracked vehicle impacts that were observed and some that are likely to occur in the MPRC area. - 1. Tracked vehicle impacts can cause or initiate soil compaction, reduce soil permeability, and increase erosion potential. - 2. Shearing of soils with exposed cuts can increase soil erosion potential. The reduced albedo of exposed soils can raise soil temperatures, which can reduce successful establishment and survival of vegetation. - 3. Soil ruts can occur and can concentrate runoff and lead to gullying. - 4. Vehicle tracks can initiate stream bank erosion by destroying bank vegetation or by modifying in-stream flow patterns and rates. - 5. Dust generation can reduce vegetation production and eliminate intolerant plants. - 6. Direct elimination of vegetation by shearing and scraping can select for plant species that can survive these disturbances. - 7. Damage or removal of tree canopies can eliminate subvegetation that requires shade. - 8. Damage to tree roots and branches can allow infections to enter plants. - 9. Reduction of woody vegetation cover, forest structure, and complexity of ground cover vegetation can modify avian and small-mammal populations. Generally, construction activities can be expected to have similar impacts, including: - 1. Complete removal of topsoil (which contains soil-seed banks) and destruction of wildlife habitat are often likely in the short term. - 2. Widespread soil compaction, disruption to soil structure, and loss of all vegetation may occur. Many other impacts are associated with tracked vehicle use and construction activities. Critical considerations in designing tracked vehicle use areas (e. g., locating trails along land contours and considering seasonality and frequency of training area use) Risser, et al. are important. Properly designed training ground accesses and stream and slope crossings can minimize tracked vehicle impacts. However, a tracked-vehicle training program must also have feedback mechanisms for informing land managers about how effective their management strategies are. Monitoring the impacts and effectiveness of mitigation and reclamation is required; however, it can also serve as an important feedback mechanism. ## Reclamation, Ecological Monitoring, and Management An ecological monitoring program would greatly facilitate use of the MPRC for sustained, long-term training activities. The period of time over which the MPRC can be used for effective training will be governed partly by the management strategy for the land, which is closely linked to reclamation and site stabilization, and ultimately to a strong monitoring or feedback program. After a construction zone is reclaimed by introducing vegetation cover and modified surface hydrologic strategies, it is also important to maintain a relevant, effective system. This depends on having a good monitoring program. Reclamation becomes increasingly difficult with the increase of slope, substrate erodibility, toxicity/soil nutrient relationships, and frequency and persistence of success-reducing agents. It is difficult to reclaim a heavily used tracked-vehicle training area. Rotation of training activities away from reclaimed belts or, at least minimizing the use of selected areas, such as buffers or vegetation plantings, would be desirable; however, this may not be compatible with intended military land uses. Reclamation strategies must consider the varying intensity of military training activities. A variety of plant species with different tolerances to training activities should be used. For example, use of tolerant buffalo grass (<u>Buchloe dactyloides</u>) or blue grama (<u>Bouteloua gracilis</u>) is recommended over introduced species (e.g., <u>Festuca elatior</u>, <u>Bromus inermis</u>, etc.) or even some native, soil-compaction-intolerant species, like big and
little bluestem grasses (<u>Andropogon gerardii</u> and <u>A. scoparius</u>). Native, locally adapted genetic stock should be used for reclamation. Fort Riley is ideally located for collecting locally grown seed for reclamation. #### Localized High-Risk Erosional Areas Localized high-risk erosional areas occur along road corridors, in construction corridors, along tank trails, in association with targets, and in slope and stream crossings and other areas receiving persistent heavy tracked-vehicle traffic. Reclamation of these areas should try to control surface water flow and minimize erosion. Establishment of vegetation cover could be the cheapest long-term solution; however, this may not be possible in the most heavily impacted areas. An alternative would be to establish biological sediment traps that use plants to filter and catch eroded materials ²⁷ before they enter Madison Creek or its tributaries. These catchment basins and filtration systems should be planted with wetland plant species, including cattails (Typha spp.), reeds (Scirpus spp.) rushes (Cyperus spp.), sedges (Carex spp.), and rooted submerged aquatic plant species (Potamogeton spp., Elodea spp., Certophyllum sp., etc.). Collected sediments could be removed from primary catchment areas and placed in upland areas ²⁷Environmental Impact Statement: Fresh Water Wetlands for Wastewater Management, Technical Report #904/9-83-107 (U. S. Environmental Protection Agency [USEPA], March 1983). for revegetation. Minimizing of erosion in upslope areas would reduce the maintenance demands of the sediment traps and, if entirely effective, would minimize the need to use the traps. Contour vegetation belts and low-use areas that are removed from heavy military activity could also be useful. ## Expansive High-Risk Erosional Areas Expansive, high-risk erosional areas include large areas from which topsoil is removed for berm construction, where slope contouring has occurred, or where vehicles are held temporarily. They are expansive, disturbed areas that may span several drainage systems. It is recommended that sediment traps be used in critical areas and that slope contour plantings be emplaced. Vegetative belts in conjunction with surface water runoff regulators could be used to effectively minimize movement of soils from construction areas to downstream environments such as Madison Creek and Milford Reservoir. It is also recommended that the belts be planted with native prairie species and a fast-growing, soil-stabilizing cover crop. Disturbed sites would then be reestablished as prairie. The cover crop (e.g., barley, oats, wheat, sweet clover) can effectively minimize erosion, cool soils, and invite insect, avian, and small-mammal use of the property. It can also promote growth and establishment of native prairie plants. In the autumn, local prairie hay should be cut and spread over areas to be reclaimed shortly after winter wheat (cover crop) has been planted at high seeding rates. Germination of the wheat and its growth through the prairie hay in both the fall and spring will help stabilize the hav during windy periods and promote its contact with soil. If other plants are to be introduced, they should be seeded at the same time as the winter wheat, or the seed broadcasted after the wheat has become established. This technique, coupled with applications of site-specific fertilizer (based on soil sampling) will get the seed into the soil at the best time for establishing native grasses. It will also mulch the system with long, fibered material at minimum cost (compared to commercially bagged wheat hull mulch), and should result in a low-maintenance vegetation cover. Because of the generally positive response of prairie grasses and forbs to fire, it may be desirable to include these areas in the burning program at Fort Riley. This may favor wildlife species associated with prairie. It is important to time the haying operation so that the seed is in the correct stage for harvest. Reducing the time that hay is held before being spread may be desirable for maximum seed viability. #### Riparian and Edge Habitat Traditional forestry practices--planting of trees and shrubs--might be desirable for reclaiming habitat edges. Seedling stock can be purchased (or perhaps grown in a nursery at the installation) and then reintroduced. Planting black walnut seed, branch cuttings of willow and hybrid poplar species (into muddy moist soil areas), and root cuttings from dogwoods, elders, and wild plum could accelerate natural successional processes. # 2 ESTIMATES OF TRAINING IMPACTS ON SEDIMENT YIELD AT THE FORT RILEY, KS. MPRC* #### Introduction The Fort Riley MPRC trains personnel in a dynamic battle situation, and has several advantages over static firing situations. However, there will be environmental problems associated with this concept, since it requires continuous movement of personnel and armor across the land. One problem is the possibility of increased soil erosion caused by the anticipated disturbance to vegetation and soils. This chapter assesses the potential erosion impacts of the MPRC to help land managers at Fort Riley prevent degradation of the complex to an unusable condition. # Approach The potential erosion problems of the MPRC were assessed using a mathematical model to predict water and sediment yield from watersheds. The model is currently part of the U. S. Army's Environmental Technical Information System, ²⁸ available through USA-CERL. In general, the model simulates the movement of water and sediment from rainfall, across the soil surface, and through channels systems. The model is based on actual physical processes and is the best state-of-the-knowledge representation of the important controlling phenomena responsible for erosion. Because of budget constraints, on-ground data collection consisted of only a field inspection and bulk soil sampling. The other data needed to run the model were gathered from published sources, such as maps, construction drawings, soil surveys, scientific literature, and previous reports on the area. The MPRC was modeled with respect to: (1) its role as an impacting agent on watersheds draining the area and (2) a sediment source via the proposed road network. The first part was approached in "before and after" scenarios. The barrainfall event was a 25-year-return-period, 1-hour-duration storm of 3 in. total depth distributed in time following U.S. Bureau of Reclamation suggested fractions of 0.48, 0.71, 0.88, and 1.0 for the 15-, 30-, 45-, and 60-minute depths, respectively. Six drainages were modeled as shown in Figure 3. All drainages except number 2 in Figure 3 contribute to Madison Creek near the MPRC. For the model, the drainages were broken down into 10 small watershed units, seven planar units, and eight channels (Figure 4). Information on infiltration rates, soil particle size, vegetative cover, and geometric characteristics was developed for all these units. Table 13 summarizes the geometric characteristics. Soils in the MPRC are predominantly silt loams and silty clay loams. Published infiltration characteristics from the literature were used in the model. The hydraulic conductivity of the soil was assumed to be 0.3 in. per hour. The bulk soil samples were sieved, resulting in a distribution that was 18 percent in the silt ^{*}Prepared by Tim J. Ward, Associate Professor of Civil and Geological Engineering, New Mexico State University, Las Cruces, NM. ²⁶R. D. Webster, et al., Modification and Extension of the Environmental Technical Information System (ETIS) for the Air Force, Special Report N-8/ADA079441 (USA-CERL, 1979). Width = 1000m (3280 ft) Length = 4500m (14,760 ft) Figure 3. Drainage units. Figure 4. Schematic of drainage units. Table 13 Geometric Characteristics of Drainage Units | Unit | Part* | Area (acres) | Flow length (feet) | Slope, decimal | |----------------------------|-------|-----------------|--------------------|----------------| | WS1.1 | Ĺ | 18.5 | 343 | 0.054 | | | 8 | 27 | 500 | 0.042 | | | C | | 2344 | 0.030 | | WS1.2 | Ľ | 45.5 | 1035 | 0.039 | | | R | 19.5 | 443 | 0.041 | | D1 1 | С | - -
9 | 1912 | 0.018 | | Pl.1 | | 47 | 333 | 0.045 | | P1.2
CH1 | | 4 /
 | 1740
1175 | 0.031
0.017 | | P1.3 | | 51.5 | 682 | 0.017 | | CH2 | | JI.J. | 3289 | 0.006 | | CH 3 | | | 2160 | 0.005 | | WS2.1 | Ĺ | 100 | 677 | 0.025 | | "" | R | 159.5 | 1080 | 0.038 | | | c c | | 6428 | 0.016 | | WS 2.2 | Ĺ | 123.5 | 810 | 0.030 | | | R | 66 | 433 | 0.029 | | | С | | 6620 | 0.016 | | ws 3 | Ĺ | 42.5 | 528 | 0.028 | | | R | 33 | 410 | 0.038 | | | С | | 3500 | 0.023 | | CH4 | | | 3000 | 0.003 | | WS4.1 | L | 16.5 | 378 | 0.025 | | | R | 23.5 | 540 | 0.027 | | | C | | 1896 | 0.022 | | WS4.2 | L | 19 | 657 | 0.032 | | | R | 7 | 242 | 0.026 | | | С | | 1258 | 0.029 | | P4.1 | | 64 | 934 | 0.032 | | P4.2 | | 85
 | 1244 | 0.032 | | CH 5
CH 6 | | | 2970
5040 | 0.016
0.002 | | WS5.1 | Ĺ | 20 | 364 | 0.002 | | W33.1 | R | 38.5 | 700 | 0.032 | | | ċ | | 2390 | 0.021 | | WS5.2 | Ĺ | 26 | 650 | 9.030 | | | · R | 9.5 | 238 | 0.032 | | | C | | 1738 | 0.023 | | P5.1 | | 125.5 | 1211 | 0.034 | | P5.2 | | .2.5 | 603 | 0.030 | | CH7 | _ | | 4516 | 0.010 | | WS 6 | L | 33 | 388 | 0.037 | | | R | 65.5 | 760 | 0.035 | | CUU | С | | 3700 | 0.023 | | CH8 | | | 720 | 0.003 | L - left side when looking downstream. R - Right side when looking downstream. C - Channel common to both sides. and clay range and 15 percent in the gravel range. These values seem to be a bit higher than the published values, but were used in lieu of better data. Ground cover was estimated to vary between 80 and 100 percent, but the more conservative 80 percent was used for the modeling. #### Results Four scenarios were simulated. The key variables changed were the hydraulic conductivity and the ground cover. Scenario 1 was base conditions. Scenario 2 was a 75 percent reduction in the hydraulic conductivity and
a reduction to 30 percent of the ground cover. Scenario 3 was a reduction of the ground cover to 10 percent, and scenario 4 was a mixed scenario, in which the variables were modified according to how much of the drainage unit was in the MPRC. As expected, the worst scenario was number 3. Here, onslope sediment yields increased by factors exceeding 100 on some planes, and the overall sediment yield at the mouth of channel 8 increased by a factor of 5.0. Scenario 4 produced a 3.5 increase, and scenario 2 produced a 2.1 increase. Road sediment yield was analyzed using slopes of 2 and 6 percent and lengths of 100 and 500 ft. The yield per unit area was much greater for the roads than for the baseline offroad areas, but as the scenarios tended toward decreased stability, the offroad areas often exceeded the lower-slope road values. #### Conclusion Given the physical environment and potential impacts to the soil and vegetation in the area, it appears that the MPRC would increase sediment yields by a factor of 2 to 5. # 3 ENVIRONMENTAL IMPACTS, MAINTENANCE, AND MANAGEMENT PERSPECTIVES AND OPTIONS FOR THE FORT RILEY MPRC* #### Introduction In August 1984, USA-CERL hosted a 2-day workshop to review technical information and discuss environmental impacts and management options for the land in and around the new Fort Riley MPRC. This chapter summarizes the finding of the workshop. Details of the technical presentations are reported elsewhere. The immediate goal of the workshop was to present a forum for discussing environmental and operational concerns related to MPRC construction, use, maintenance, management, monitoring, and conceptual design. Discussions focused on the land needed for training activities, the types of training activities proposed, and the weapon systems to be used at the MPRC. The ultimate goal of the workshop was to prepare a guidance document and a training program for managing and designing MPRC areas for use by other posts installing this type of range. The product would help post engineers develop "scopes of work" for MPRC design, development, and maintenance contracts and for scientific investigations. Discussion focused on the land needed for training activities, the types of training activities proposed, and the weapon systems to be used at the MPRC. # The Fort Riley MPRC The MPRC, which encompasses 4500 by 1000 m, consists of a block of land with three nonlinear lanes that enter the complex on one end and move roughly two-thirds of the total length of the range to turnaround locations. Tanks will exit at the same place they enter the range. Training will be geared toward various types of weapons and their uses, including infantry. More than one lane will be used concurrently, and day and night training activities will receive nearly equal priority. The expected annual training period is 320 days, with 45 days allotted for maintenance. Firing lanes will be guided by billboard-sized panels that direct shooters to aim within the margins of the safety fan. The firing lanes and perhaps some critical roadways within the range will be illuminated for night maneuvers. The size of the safety fan will change with the type of weapons being used. Because of the longer axis of the new range and the additional margin of safety needed for many of the new weapons, the fan will be larger than normal. Although training and land management of much of the fan will be possible when coordinated with activities on the range, the off-limits area in the new fan will be larger than for the previous range. Vehicle travel within the MPRC is to occur only on established roadways. Cross-country and road travel will occur on peripheral acreage and on the approach to the complex. ^{*}Prepared by Steven I. Apfelbaum, Karin A. Heiman, Chuck Sams, and Neil Thomas, Applied Ecological Services, Juda, WI. ^{&#}x27;Environmental Impact Statement: Fresh Water Wetlands for Wastewater Management; J. A. Bare. Construction of the complex involves moving massive quantities of earth over about 75 percent of the MPRC. Two-thirds of the construction project involves moving earth, emplacing berm systems, and developing the target sites and associated approach lanes. Construction of the MPRC had begun at the time of the workshop and the construction (tinerary, design plan, and revegetation plans were discussed briefly. # Summary of Technical Presentations Technical information was presented that described the current condition of select physical and ecological attributes of the MPRC and adjacent areas. Surface hydrological studies and modeling established existing soil loss rates by erosion; they also facilitated prediction of potential losses under different land management strategies as they affect the key determinants of erosion control. A major conclusion was that soil erosion will increase two to five times during construction. However, additional studies will be necessary after construction, final landscaping, and road layout have been completed. Soil losses were directly related to potential degradation of water quality in streams originating or passing near the MPRC. The vulnerabilty of the soil types in the MPRC was discussed. Subsequent presentations detailed the existing ecological condition in areas to be disturbed by MPRC construction and use and in adjacent areas that would remain unmodified. The study team characterized the present condition of vegetation, birds, and small mammals, and discussed potential impacts of the MPRC. The team has installed a permanent ecological monitoring system that can reliably assess the impacts of MPRC construction and use. # Summary of Discussions Discussions that followed the technical presentations were of four general topics: (1) impacts of MPRC construction and use, (2) land management design, maintenance needs, and suggested mitigations, (3) environmental monitoring and additional research needed to determine impacts and guide maintenance, and (4) design and construction recommendations. The following sections summarize the discussions of each topic. The numerous questions on specific concerns that were raised during the workshop have been summarized as further research needs. # Impacts of MPRC Construction and Use Significant environmental impacts are associated with MPRC construction, use, and maintenance. Use includes vehicular use of the roads or off-road travel, weaponry use, and impacts within watersheds that are used. - 1. Construction-Related Impacts--Ecological: - a. Construction activities will virtually denude about 75 percent of the MPRC. - b. Depauperization of the existing flora is expected; this may result in the local short-term and possibly long-term loss of many prairie species in areas within and adjacent to the MPRC. ³⁰Environmental Impact Statement: Fresh Water Wetlands for Wastewater Management. - c. Vegetation and plant species favored by disturbed soil conditions will become more abundant with construction and use of the MPRC. - d. Amounts of undesirable noxious weed species, such as thistles (Cirsium canadensis, Carduus nutans), will increase following construction activities. - e. Structural aspects of wildlife habitat will be reduced by construction activities that directly or indirectly impinge on riparian and edge habitats with trees and shrubs (e.g., along Madison Creek). - f. Reductions of breeding and visiting birds and perhaps migratory species are likely with loss or modification of riparian and edge habitats. - g. Construction activities will alter prairie bird species richness and populations. Several species are likely to decline for at least the first few years after construction. These include upland plover, dickeissels, and grasshopper sparrows. - h. Small-mammal populations may decrease and become less diverse, and species may shift in relative abundance. # 2. Construction-Related Impacts--Soils and Hydrology: - a. Loss of topsoil, labile soil nutrients, modified soils moistures, inversion of horizons, and increased compaction of surface and subsoils will occur to various degrees, depending on soil type, slope, aspect, and erodibility, and may be more pronounced and significant a problem if soils are exposed for longer periods of time during and after construction. - b. Increased soil compaction is expected, which will probably decrease infiltration and increase overland runoff and erosional soil loss. - c Depending on existing topography and watershed layout, erosional soil losses are expected to increase two to five times. - d. In some watersheds, peak surface water flow rates are expected to nearly double. Peak discharge will occur sooner after a storm event. - e. Stream channel degradation and configurational changes are expected to result from sedimentation and changes in surface water movement into and through the water courses. This is expected to destabilize existing channels. - f. Roads within the proposed MPRC generally cut across slope contours, and this layout will both increase erosional problems and destabilize roadways. - g. Berm design and placement will modify drainage patterns and may cause erosion problems of unknown proportion. # 3. Use-Related Impacts--Ecological: a. Continuous disturbance of soils will select for weedy plant species, which can obscure targets and promote increased wildfire frequency and severity. Undesirable noxious weed species are expected to increase in the MPRC, adjacent areas, and the safety fan, especially if maintenance of safety fan land is preempted by "off-limits" status. - b. Degradation and continuous denudation of target areas and locations subjected to frequent drive-throughs are expected to increase the erosion potential and destabilize the areas. - c. Dust generated by vehicle traffic is expected to reduce or eliminate roadside vegetation cover, which could make roadways and adjacent ditch systems vulnerable to erosion. The annual plant species that would be favored by dusting provide little or
no soil stabilization benefits. - d. The large amounts of fuel fumes associated with heavily used corridors in the MPRC would reduce or eliminate vegetation for several meters on both sides of the rondways and would destabilize roadways and associated drainage structures. Runoff from deposits of these materials may contribute significant pollutant loads to aquatic systems, including Milford Reservoir. - e. Muzzle blast zones associated with the firing of some weapons is expected to eliminate vegetation 10 to 15 m on both sides of the weapon, and for an equal or longer distance in the line of fire. - f. Explosion byproducts and discarded ammunition materials will be deposited in and around the MPRC. Some byproducts, such as phosphorus and nitrate-based materials, may stimulate plant growth, and may undesirably enrich local and perhaps regional aquatic systems. Heavy metal contamination may occur in local plant and animal populations, and some of these materials may be transported by runoff into aquatic systems. - g. Use of flame-throwers and phosphorus-based ammunitions will likely reduce woody vegetation by increasing wildfire frequency. This would favor fire-tolerant species, including some of the prairie perennial plants and a variety of annual weed species. Disruption and destabilization of soil humus and increased loss of nutrients are expected with increased burning frequency or burn severity. - h. Military debris (ammunition shells, etc.) will make it difficult to mow areas with undesirable weed species, and may make hay leasing of land less attractive. An increase of noxious weed species and plants (e.g., most annuals) that are undesirable for forage would also provide a less nutritious or desirable hay. An increase in the land committed to the MPRC, the safety fan, and roadways and support lands will likely decrease the acreage available for rent. - i. Decreased revenue generated by decreased hay leases may upset the budget of the Post Fish and Game Service and jeopordize the service they provide to Fort Riley. - j. Unless carefully directed and regulated, night training on the MPRC could destroy roadways, culverts, drainageways, berms, targets, and support structures. - k. Frequent soil disruptions around targets are expected to produce continuing problems with weedy plant species obscuring the line of sight from firing positions to targets. - l. New weapon systems and ammunitions are expected to be larger and more destructive. One example is the new Vulcan system, which can dig a 6-ft-deep by 22-ft-long hole when firing a nonexplosive projectile. The new weapons are expected to destabilize target locations and berms more frequently and more severely. m. The heavy season use of the MPRC will require a trained and dedicated maintenance crew and schedule. A relatively short maintenance period of 45 days per year and heavy demand for use of the MPRC may make maintenance difficult. Poor or untimely maintena a may accelerate degradation of MPRC and adjacent lands. Suggestions for Land Management Design, Maintenance Needs, and Mitigation されたとう事でいいこととは異なるとなるなどの問題でいるなどの意識で Impact studies suggested that construction and use of the MPRC and adjacent property will primarily upset soils and modify vegetation cover and plant species composition, thus increasing erosion potential. These environmental modifications would promote or cause a variety of impacts. The following section addresses management, maintenance, and mitigation options. Program Development. It is clear that successful, sustained use of the MPRC and adjacent areas will rely entirely on the efficacy, efficiency, and responsiveness of land management and maintenance. Clearly, the magnitude of the training effort and the potential resulting impacts will require a trained, committed maintenance crew specifically responsible for upkeep of the MPRC and peripheral acreage. Maintenance must be coordinated carefully with MPRC activities and will require daily communication between range operators and maintenance crews. Care must be exercised in procuring maintenance support by outside contractors. Since there is currently no active program for land management (i. e., revegetation) at Fort Riley, an effective program should be developed. This program should be coordinated by range operators, post engineers, and contractors, and should be funded in a manner that will ensure that the allocated money cannot be redirected for other uses. Erosion Control. Several erosion control measures can be implemented during construction and use. - 1. Establish belts or buffers of vegetation to catch and stabilize eroded materials. This should include maintaining at least a 100- to 200-ft.-wide buffer of existing vegetation along principal drainages, such as Madison Creek, within the MPRC. - 2. Maintain and design roadways, trail systems, and berm and target structures so they do not serve as direct corridors for runoff to aquatic systems. This should include maintenance of roadside drainageways, and may require limiting tracked-vehicle travel on the road surfaces or in specified areas such as ditch and culvert system crossings. - 3. Immediately stabilize and revegetate exposed and erodible substrates during construction and use of the MPRC. Species used should be quick, low-growing, competitive, relatively inexpensive (for seed and management), tolerant of wildfire, and able to survive compaction by military vehicles. During construction, it is desirable to seed and stabilize soils even if they will be moved several months later. Aerial seeding with 60 lb or more per acre of winter wheat or rye should stabilize all but the steepest stopes. This planting could also serve as a nurse crop for growing other plants such as native prairie species. Hydroseeding revegetation techniques could be used on steeper slopes. Spraying 80 to 120 lb of seed per acre along with commercially available wheat hull mulch at a rate of 1500 to 3000 lb per acre should stabilize these areas. Costs associated with revegetation usually vary from \$200 to \$1500 per acre, depending on the chosen revegetation strategy. It is cheaper and less time-consuming to revegetate than to dredge or to move eroded substrates back upslope. - 4. Incorporate sediment trapping and biological filtration pond systems in strategic locations to minimize entry of eroded materials into local aquatic systems. A filtration system could also serve as a location for studying erosion severity, soil nutrient losses, heavy metal and explosion byproducts, and other contaminants from military training activities. Design criteria and literature reviews on filtration system efficiency and maintenance have recently been published. Maintenance of the sedimentation pond systems may include regular checks of the structural integrity of dams, removal of obstructions from emergency spillways or overflow pipe systems, and spotchecks of visually conspicuous problems such as massive vegetation or wildlife mortality. Ponds that fill with sediments may require dewatering and stabilization by revegetation or removal of sediments, with stabilization of the stockpiles. Maintenance should be coordinated with any research projects being done in or around the sedimentation and biological filtration systems. - 5. Stabilize all roadways and ditch drainage systems. Roadways might best be surfaced with harder rock materials (if available) than the regionally used limestone. Areas that are difficult to revegetate should be mulched. A number of mulching possibilities are suggested, including use of wood chips (perhaps generated by landscaping operations on the post or in adjacent municipalities), or agricultural products such as straw, hay, cornstalks, or native prairie grass hay moved from the post. Mulches will help stabilize soils and make the range more attractive. Hay mulches can be applied efficiently and quickly with commercially available spraying units. They may also help reduce roadway erosion and dust generation. Mowed hay (especially when its content is too high in undesirable plants) could be used for erosion control. - 6. Suppress all wildfires on the MPRC during the fall to preserve a winter and spring vegetative cover and stabilize soils against erosion. Suppression will require developing a plan, strategically locating firebreaks, and putting together a trained crew with proper equipment. - 7. Maintain all stream crossings to minimize channel and stream bank degradation. Minimize the number of crossings and stabilize banks and channels with vegetation, mulches, gravel or riprap if necessary. Vegetation Islands. Maintain "islands" of vegetation to preserve local native plant species that could invade adjoining disturbed lands. Islands used for concealment during military training activities could also be designed to guide or break wildfire, and might attract and support wildlife species. Habitat Reclamation. Habitat reclamation with native plant species or preservation of existing vegetation and topographic features could reduce vegetation and wildlife impacts associated with construction and use of the MPRC. Noxious Weeds. Undesirable noxious weed species may be controlled in several ways. 1. In target locations where targets can be obscured, low-growing, aggressive, and persistent species that respond favorably to frequent disturbances should be planted. These species may be useful in any location where "line of sight" is obscured (e.g., from shooting stations to targets) by taller plants, such as the common weedy species that increase with soil disturbance. ³¹T. B. Bragg and L. C. Hulbert. - 2. Mowing of areas having noxious weeds or plants that obscure vision may be feasible in areas without large quantities of military debris (ammunition brass, etc.) that would harm mowing units. Mowing in mid-June and again in late July to mid-August would reduce visibility problems, seed production of undesirable species, fall wildtires, and soil
erosion. Military tracked vehicles could be used for mowing. Alternatives to mowing include pulling vegetation crushers and choppers over the land using tined harrows or roller chopper units, or flattening or uprooting vegetation by dragging weighted chainlink fences over it. Experimentation will be needed to determine what works. - 3. Herbicides can be used to control undesirable species; however, chemicals and application methods should be chosen carefully to prevent buildup of persistent chemicals in soils (which could keep desirable plants from becoming established) and to avoid hazards to health and the environment. A preliminary recommendation made at the workshop is the herbicide ROUNDUP (RODEO) applied by spot application with a direct contact wick applicator system. Broadcast spraying and using more than recommended herbicide volumes or concentrations are undesirable. Herbicides should be applied several weeks before undesirable plants become tall enough to cause line-of-vision problems or several weeks before they produce seeds. Although application times must be adjusted seasonally, early to mid-June may be most appropriate. An advantage of the wick application method is that it is subjects only the tallest weeds directly to herbicide, while leaving the lower-growing plants beneath untreated. This may be an effective way to favor lower-growing desirable species during the time it takes to eliminate undesirable plants. In some areas use of herbicides has actually eliminated desirable plants and selected for weed species; thus, the effectiveness of a herbicide program should be inonitored closely. - 4. Wildfire (or control of inadvertent fires produced by military training activities) could be used to control undesirable plants. Fires administered in late spring could destroy undesirable plant seeds and seedlings, and select for fire-tolerant native species. Carefully designed firebreaks and guidance systems could be used to guide fire into desirable locations and to control fire at undesirable times of the year. Burnings of the entire box area $(4 \times 6 \text{ km})$ each spring could minimize dangers of uncontrollable wildfires. After the fires, removal of nonburnable debris will greatly facilitate mowing. - 5. Development of integrated mowing and mulching and herbicide and burning programs will best ensure control of undesirable plant species. Snow and Ice. Winter snow and ice management of the MPRC may be necessary. Targets may have to be deiced so that they stay or return to upright positions. Drifting snow may have to be plowed to allow sightings between shooting positions and targets; snow may also affect a training program's efficiency. Attention should be given to berm placement and relief. A design that takes into account the direction of prevailing winds may cause drifting snow to pass over or through the MPRC. Emplacement of strategically located snow fencing may also guide drift movements. Management of Dust. Dust generated from roadways may be especially important because of its destructive effects on the tracked vehicles' turbo-charged engines. Vision problems from dust are less of a problem for the newer tracked vehicles because their higher speeds may allow them to outrun dust clouds. However, degradation of roadside vegetation and potential vision obstruction (and thus safety problems) require dust management. Various spray or tackifier substances that have been tried elsewhere have been found to be both expensive and a short-term solution. Oils and tar sprays are also effective only for short times. Alternative strategies, such as the use of mulches, which are relatively inexpensive and easy to apply, may be useful. Wind. The persistent windy condition of the MPRC requires regular target maintenance. In the past, the wind has dislodged and carried away targets. Cabling stationary targets could keep any dislodged targets in the immediate area, thus allowing easier maintenance. Guides and Lighting. Firing lane billboard guides and night lighting systems will require upkeep, replacement, etc. Road and Trail Maintenance. Regular maintenance of roadways and trails within the MPRC is necessary to maintain established drainage systems and ensure the corridors' sustained use. Road and trail maintenance should focus on eliminating water movement on the roadways. The management goal should be to maintain crowned road surfaces and bermed road shoulders in critical locations, especially where runoff from a road surface may initiate gullying or cause a washout on another road. Weapon-Firing Locations. Management of weapon-firing locations on corridors where vegetation will be or has been denuded by muzzle blast will be required. Areas subjected to frequent flame-thrower weapon training activities will require special management. Firebreaks around these locations may control wildfires. Noncombustible ground cover materials, such as gravel, should be used in these areas. Gullying. Off-road travel corridors that begin gullying will require special management attention. One sign of gullying is downcutting of tributary confluences with Madison Creek. Downcutting will be followed by movement of gullies away from the creek. Large pieces of rock and large quantities of aggregates will be needed to control gullying and headwall cutting of erosion gullies. A vegetation buffer strip has been proposed along Madison Creek and other major aquatic and stream systems. If off-road tracked-vehicle travel corridors cause runoff to move through the buffer areas, maintenance crews should replant corridors, install diversionary berms, be prepared to apply mulches, and be able to restrict travel through the corridor. Vulnerable areas, which will become obvious to maintenance crews, should be managed carefully; some mechanism for restricting vehicle travel in these areas should be established. Erosion Problems. Maintenance crews should watch for serious erosion problems that threaten continued use of targets and roadways. Maintenance of problem areas may require seasonal deferral of military training activities in order to rebuild, reconstruct, or stabilize these areas. If erosion becomes a persistent problem, rotation of use and regular maintenance may be necessary. Stream Channels. Construction of the MPRC will involve modifying stream and drainage systems. Maintenance of stream channels will be necessary to stabilize new and modified natural channels. Temporary Training Range Maintenance. During construction of the MPRC, the temporary training range (Range 18 Charlie) will receive unprecedented environmentally destructive use. Therefore, a maintenance and management program to help stabilize the substrates should be established. Shelling Areas. Maintenance crews should reestablish and recontour earth berms associated with targets and areas subjected to shelling. Weekly mulching programs may provide the most effective stabilization. # Environmental Monitoring and Research Environmental monitoring has already begun at the Fort Riley MPRC. These monitoring projects have established a database on the characteristics of several environmental parameters. Followup studies in the same locations using the same methods will help determine environmental trends caused by natural processes and by MPRC construction and use. Monitoring can also pinpoint where specific management and maintenance strategies are needed. Monitoring, experimentation, and research can also show what management strategies work best for specific circumstances. Having this information will save time and money. The following list provides suggested monitoring subjects and strategies. - 1. Changes in existing environmental conditions resulting from MPRC construction and use, and from natural processes, should be monitored. This should include specific programs to monitor: - a. Vegetation, small mammals, birds, and soil conditions using the established study sites and methods. (This will repeat the studies conducted in the summer of 1984.) - b. Erosion problems, sedimentation, gullying, and surface hydrological parameters. Some aspects will require detailed scientific investigations, while others can be done or initiated by range operators and military personnel. - c. Vegetation plantings to determine erosion control success and the benefits offered by different planting strategies. - d. Roadway stream crossings in the MPRC and the condition of stream channels. - e. The status of undesirable plant species and the effectiveness of control or eradication programs. - f. The quality and volumes of water and sediments and the condition of aquatic systems. This should include a program to monitor for nutrient enrichment, heavy-metal toxicity problems, and the effects of hydrocarbons, such as oil, greases, and combustion fumes, that run off the land. - g. The progress of any experimental programs, including: - (1) The effectiveness of sedimentation and biological filtration pond and basin systems. This should include an analysis of water quality and sediment quality, sedimentation determinations, and studies of the systems' biological conditions. - (2) The effectiveness of mulching programs to: - (a) Control roadway dust - (b) Control undesirable plant species - (c) Stabilize target locations and other heavily disturbed areas - (d) Control trackability problems on main roads through use of mulch to reduce mud generated by tracked vehicle use and by precipitation. - (3) The effectiveness of experimental planting strategies designed to: - (a) Determine the best soil-stabilizing vegetation composition and species mixtures - (b) Determine which plants are most tolerant of soil disturbance conditions created by military activities - (c) Determine the most cost- and time-effective methods of vegetation and soil management. #### Further Research Needs Workshop discussions identified the need for additional research in several areas: - 1. After the final MPRC topography
is constructed, conduct additional hydrological and water-sediment yield modeling to pinpoint problems created by changes in topography and drainage systems. - 2. Design an experimental planting program to find out which species of plants are best suited for the various situations created at the MPRC. - 3. Design and experiment with firebreak and fire guidance strategies. - 4. Test the effectiveness of varying widths and configurations of vegetation buffers and vegetation belts along stream courses and in areas believed to be most vulnerable to erosion. - 5. Study sediment loads and water quality conditions created by MPRC construction and use in Madison Creek and Milford Reservoir. This should include studies of potential heavy-metal and enrichment problems associated with byproducts of ammunition explosions. - 6. Study the ecological effects of vehicle exhaust emissions and fumes on roadside vegetation and aquatic systems. - 7. Study the socioeconomics of hay-leasing programs on the post and the effects of the MPRC and safety fan on them. This should integrate the relationship of the MPRC with the post's Fish and Wildlife Office functions. - 8. Design a study to test various weed control measures and their compatibility with military training activities. The study should investigate various management strategies, including mowing, herbicide use, the most advantageous administration of fire to control plants, and the use of mulches to smother vegetation. - 9. Study the environmental impacts at "Range 18 Charlie," the temporary range being used during MPRC construction. - 10. Study MPRC effects on the water quality, sedimentation rates, and biological impacts of the Milford reservoir. - 11. Investigate the effectiveness of sedimentation and biological filtration pond and basin systems in minimizing sedimentation in streams, and for capture (adsorption and bioaccumulation) of MPRC-derived pollutants (heavy metals, explosion byproducts, etc.). This program may be able to use existing stock ponds as control sites. #### Recommendations The workshop participants made the following design and construction recommendations: - 1. Design an erosion control and maintenance methods manual based on Fort Riley experiences. - 2. Develop an integrated maintenance/management and monitoring program for the $\ensuremath{\mathsf{MPRC}}$. - 3. Develop a trained dedicated maintenance crew for the MPRC and adjacent properties. - 4. Investigate the feasibility of minimum use of restricted corridors for off-road tracked vehicle use around the MPRC. Since degradation of land around the MPRC may affect the complex's functions, it is advisable to implement a program restricting off-road travel within 1 km from the MPRC perimeter. Additional acreage may be desirable in the most vulnerable areas, such as along Madison Creek. - 5. Develop a program to coordinate deferred use of critical eroded areas in and adjacent to the MPRC. - 6. Integrate an aerial photography program with the USA-CERL Geographic Information System for monitoring and management of the MPRC and adjacent land. Low-altitude aerial photographs in color or color infrared could be monitored throughout the year to determine erosion problem areas, areas in aquatic systems that are receiving siltation, vegetation establishment problems, etc. - 7. Develop and implement a fire management program for the MPRC and adjacent lands, including the entire safety fan areas. - 8. Determine if it is possible to partition seasonal use of different areas of the MPRC or the entire range to minimize environmental impacts, especially when the range is most vulnerable to erosion. An example would be using flame-thrower weapons only during wetter times of the year when the chances of creating undesirable wildfires are minimum. - 9. Develop an education program and in-field program of displays to minimize damage to the MPRC during night training activities. - 10. Store topsoil that is displaced during construction and replace it in areas that will receive minimum impact during MPRC use. Emplace less erodible subsoils in areas that will only receive frequent soil-disrupting impacts. These heavier clay subsoils are less subject to erosion and will remain in place. - 11. Start a program to reestablish riparian and edge habitats lost to construction or \mathtt{MPRC} use. - 12. Establish target locations away from the most sensitive and vulnerable riparian locations and away from stream channels. Establish berms and slopes in areas that may be destabilized by maneuvers away from principal drainages. - 13. Reconsider the proposal to use a cement pad in the MPRC lanes for tracked vehicle turnaround locations. These pads will likely be destroyed very quickly and greatly increase MPRC costs. - 14. Stockpile rocks, gravels, and mulches for MPRC maintenance. - 15. Redesign roads in the MPRC so that they do not cut directly across contours from uplands to lower areas. Consider reducing the length and straightness of steeper roads, because these will contribute to erosion problems. - 16. Where possible, investigate and mitigate any potential noise problems created by MPRC operations. - 17. To minimize washing and erosion, revegetate all ditch and roadside drainage corridors with wetland plant species, including cattails, sedges, and other locally available plants. #### CITED REFERENCES - Bare, J. A., Wildflowers and Weeds of Kansas (Regents Press of Kansas, 1976). - Bragg, T. B., and L. C. Hulbert, "Woody Plant Invasion of Unburned Kansas Bluestem Prairie," Jo Range Management, Vol 29, No. 1 (1977), pp 19-24. - Coekrum, E. L., Mammals of Kansas, Vol 7, No. 1 (University of Kansas Publications, Museum of Natural History, 1952), pp 1-303. - Draft Environmental Assessment: Multipurpose Training Range Complex (MCA Project Number T519, (Fort Riley, KS, 6 August 1982). - Emilen, J. T., "1971 Population Densities of Birds Derived From Transect Counts," Auk. Vol 88 (1971), pp 232-342. - Environmental Impact Statement: Fresh Water Wetlands for Wastewater Management, Technical Report #904/9-83-107 (U. S. Environmental Protection Agency [USEPA], March 1983). - Five Year Wildlife Management Plan, Fort Riley Military Reservation, KS (Fort Riley, March 1982). - Fort Riley Multi-Purpose Range Complex Erosion Control Manual (U. S. Army Engineer Waterways Experiment Station, 1982). - Gleason, H. A., The New Britton and Brown Illustrated Flora of the Northeastern United States and Adjacent Canada 'Hafner Press, 1952). - Goran, W. D., L. L. Radke, and W. D. Severinghaus, An Overview of the Ecological Effects of Tracked Vehicles on Major U.S. Army Installations, Technical Report N-142/ADA126694 (U. S. Army Construction Engineering Research Laboratory [USA-CERL], 1983). - Hall, E. R., and K. R. Nelson, The Mammals of North America, Vols I and II (Ronald Press, 1959). - Johnson, D. W., and E. P. Odum, "Breeding Bird Populations in Relation to Plant Succession on the Piedmont of Georgia," Ecology, Vol 37, No. 1 (1956) pp 50-61 - Johnson, R. F., The Breeding Birds of Kansas, Vol 12, No. 14 (University of Kansas, Museum of Natural History, 1964), pp 575-655. - Karr, J. R., "Habitat and Avian Diversity on Strip-Mined Land in East Central Illinois," Condor, Vol 70, No. 4 (1968), pp 348-357. - Kuchler, A. W., "A New Vegetation Map for Kansas," Ecology, Vol 55 (1974), pp 586-604. - Lacey, J. R., P. R. Ogden, and K. E. Foster, Southern Arizona Riparian Habitat; Spatial Distribution and Analysis (University of Arizona, Tucson, 1975). - MacArthur, R. H., "Environmental Factors Affecting Bird Species Diversity," Amer. Nat., Vol 98 (1964), pp 387-398. - North American Bird Banding Manual, Vols 1 and 2 (U. S. Department of the Interior, Fish and Wildlife Service, 1976). - Risser, P. G., E. C. Birney, H. D. Blocker, S. W. May, W. J. Parton, and J. A. Wiens, The True Prairie Ecosystem (Academic Press, 1981). - Soil Conservation Service, Soil Survey of Riley County and part of Geary County, Kansas (U. S. Department of Agriculture, June 1975). - Webster, R. D., et al., Modification and Extension of the Environmental Technical Information System (ETIS) for the Air Force, Special Report N-8/ADA079441 (USA-CERL, 1979). - Williams, D. L., Report to Accompany Vegetation Maps of Selected Portions of Fort Riley, KS (1978). - Wilson, M. F., "Avian Community Organization and Habitat Structure," Ecology, Vol 55 (1974), pp 1017-1029. #### **UNCITED REFERENCES** - Apfelbaum, S. I., K. A. Heiman, C. Sams, and N. Thomas, Ecological Condition of the Lana and Wildlife in and Adjacent to the Multipurpose Range Complex, Ft. Riley, Kansas, (October 1984). - Eddy, S., and A. C. Hodson, Taxonomic Keys to the Common Animals of the North Central States (Burgess Publishing Co., 1961). - Elias, T. S., The Complete Trees of North America (Van Nostrand Reinhold Co., 1980). - Emlen, J. T., "Estimating Breeding Season Bird Densities From Transect Counts," Condor pp 173-186. - Goran, W. D., Report of Survey-Visit to Fort Bliss, TX; Ft. Irwin CA; Fort Carson, CO.: and Fort Riley, KS (University of Illinois, Department of Geography, 1980). - Goran, W. D., and R. E. Riggins, "Geographical Information Systems for Training Land Land Evaluations," Army Research Development and Acquisition Magazine (September October 1983), pp 26-28. - Greig-Smith, P., Quantitative Plant Ecology (Butterworths Press, London, 1964). - Importance, Preservation and Habitat Management of Riparian Habitat: A Symposium, General Technical Report RM-43 (U. S. Department of Agriculture, Forest Service, July 9, 1977). - Mueller-Dombois, D., and H. Ellenberg, Aims and Methods of Vegetation Ecology (John Wiley and Sons, 1974). - Petrides, G. A., A Field Guide to Trees and Shrubs (Houghton Mifflin Company, 1972). - Robbins, C. S., B. Brunn, and H. S. Zim, A Field Guide to the Identification of Birds of North America (Golden Press, 1966). - Severinghaus, W. D., Guidelines for Terrestrial Ecosystem Survey,
Technical Report N-89/ADA086526 (USA-CERL, 1980). - Severinghaus, W. D., R. E. Riggins, and W. D. Goran, Effects of Tracked Vehicle Activity on Terrestrial Mammals, Birds, and Vegetation at Fort Knox, KY, Special Report N-77/ADA073782 (USA-CERL, 1979). - Sokal, R. R., and F. J. Rohlf, Introduction to Biostatistics (W. H. Freeman and Co., 1969). - The Effects of Wastewater Treatment Facilities on Wetlands in the Midwest, Technical Report #905/3-83-002 (USEPA, March 1983). - The Effects of Wastewater Treatment Facilities on Wetlands in the Midwest, Technical Report #905/3-83-002 (USEPA, September 1983). - Ward, T. J., Estimates of Training Impacts on Sediment Yield from the Ft. Riley, Kansas Multipurpose Range Complex (August 1984). # Distribution Chief of Engineers ATTN: DAEN-ZCF-B U.S. Army Engr Div, ATTN: HNDED-PM, Huntsville U.S. Army, DEH Fort Bragg, NC Fort Leonard Wood, MO Fort Bliss, TX Ft. Campbell, KY Ft. Carson, CO Ft. Drum, NY Ft. Irwin, CA Ft. Ord, CA Ft. Riley, KS 2nd Inf. APO San Francisco, CA III Corps, Ft. Hood, TX U.S. Army Environmental Office Ft. Stewart, GA Schofield Barracks, HI President Army Training Board, Ft. Monroe, VA USATC, Ft. Eustis, VA 23604 U.S. Govt Print Office 22304 Receiving Sect/Depository Copies (2) Defense Technical Info. Center 22314 ATTN: DDA (2) (21) #### Selected Examples of Maps Produced by GRASS These examples are provided on a limited basis to installations that have or plan to have MPRS. They are also provided to selected U.S. Army Corps of Engineers on other Army agencies that are involved in design or construction of MPRS. Refer to Volume I, pages 12-17 for description of the Fort Riley database. Map 1 is an example of using the GRASS-grid system to combine maps from two different sources. The map includes a LANDSAT image from 7/11/83 derived using the GRASS imagery subsystem. The image simulates a color infrared photo. Next, the digitized boundaries of the installation and the MPRC study area were overlaid on top of the image. To enhance the visibility of water bodies, the GRASS-imagery system was used to classify the LANDSAT image and produce a landcover map. From this, water bodies (lakes, reservoirs, and rivers) were extracted and overlaid on the new map. Finally, labels and lines representing installation and county boundaries were added. The map was produced by making a copy of the screen and sending the file to an ink-jet printer. Map 2 is an example use of the Distance program of GRASS-grid, which creates a new map of distance zones based on other maps. Here, the Distance program was asked to create a new map with distance zones of 0 to 50 m and 50 to 125 m from streams. Using the program Paint Map, the new map was printed on the ink-jet printer at a scale of 1:30,000 with streams (blue lines), roads (red lines), the MPRC area (black rectangle), and a 1-km grid. Map 3 is another example of integrating image data and hardcopy map data. Here, a scanned aerial photo is used to produce a landcover map in the GRASS-imagery system. Then the soils map is reclassified and masked to show erodible soils within the MPRC training area. This is then overlaid on the landcover map, and roads are added to show possible conflicts. The screen image is then saved and printed on the ink-jet printer. NORTH: SIEUU.U MESI: 73000. SOUTH: 48600.0 EAST: 83630. SCALE: 1 : 30,008 で発展するかのこのの問題ということには関係するシングのの経験があった。これでは、他間では、これでは、他間ではなったのでは、他間ではないないでは、他間ではないないのではなっている。 38**4LE: 1 : 30.**888 UIM: ,'SBUB.08 5159B.8B 4650B.09 85830.00 egrid: Toug metersi Multi-Purpose Canye Complex (rect) Roads (roads) Streams (streams)] · 1 0.00 to 50.0 meters zone...(34388) 50.0 to 125.0 meters zone..(42316) NORTH: 4383975.0 HEST: 874025.0 SOUTH: 4319975.0 EAST: 713025.0